In the Senate of the United States,

April 7 (legislative day, April 5), 2011.

Resolved, That the bill from the House of Representatives (H.R. 658) entitled "An Act to amend title 49, United States Code, to authorize appropriations for the Federal Aviation Administration for fiscal years 2011 through 2014, to streamline programs, create efficiencies, reduce waste, and improve aviation safety and capacity, to provide stable funding for the national aviation system, and for other purposes.", do pass with the following

AMENDMENT:

Strike out all after the enacting clause and insert:

- 1 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 2 (a) Short Title.—This Act may be cited as the
- 3 "FAA Air Transportation Modernization and Safety Im-
- 4 provement Act".
- 5 (b) Table of Contents for
- 6 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Amendments to title 49, United States Code.
 - Sec. 3. Effective date.

TITLE I—AUTHORIZATIONS

- Sec. 101. Operations.
- Sec. 102. Air navigation facilities and equipment.
- Sec. 103. Research and development.
- Sec. 104. Airport planning and development and noise compatibility planning and programs.
- Sec. 105. Other aviation programs.
- Sec. 106. Delineation of Next Generation Air Transportation System projects.
- Sec. 107. Funding for administrative expenses for airport programs.

TITLE II—AIRPORT IMPROVEMENTS

- Sec. 201. Reform of passenger facility charge authority.
- Sec. 202. Passenger facility charge pilot program.
- Sec. 203. Amendments to grant assurances.
- Sec. 204. Government share of project costs.
- Sec. 205. Amendments to allowable costs.
- Sec. 206. Sale of private airport to public sponsor.
- Sec. 207. Government share of certain air project costs.
- Sec. 207(b). Prohibition on use of passenger facility charges to construct bicycle storage facilities.
- Sec. 208. Miscellaneous amendments.
- Sec. 209. State block grant program.
- Sec. 210. Airport funding of special studies or reviews.
- Sec. 211. Grant eligibility for assessment of flight procedures.
- Sec. 212. Safety-critical airports.
- Sec. 213. Environmental mitigation demonstration pilot program.
- Sec. 214. Allowable project costs.
- Sec. 215. Glycol recovery vehicles.
- Sec. 216. Research improvement for aircraft.
- Sec. 217. United States Territory minimum guarantee.
- Sec. 218. Merrill Field Airport, Anchorage, Alaska.
- Sec. 219. Release from restrictions.
- Sec. 220. Designation of former military airports.
- Sec. 221. Airport sustainability planning working group.
- Sec. 222. Inclusion of measures to improve the efficiency of airport buildings in airport improvement projects.
- Sec. 223. Study on apportioning amounts for airport improvement in proportion to amounts of air traffic.
- Sec. 224. Use of mineral revenue at certain airports.

TITLE III—AIR TRAFFIC CONTROL MODERNIZATION AND FAA REFORM

- Sec. 301. Air Traffic Control Modernization Oversight Board.
- Sec. 302. NextGen management.
- Sec. 303. Facilitation of next generation air traffic services.
- Sec. 304. Clarification of authority to enter into reimbursable agreements.
- Sec. 305. Clarification to acquisition reform authority.
- Sec. 306. Assistance to other aviation authorities.
- Sec. 307. Presidential rank award program.
- Sec. 308. Next generation facilities needs assessment.
- Sec. 309. Next generation air transportation system implementation office.
- Sec. 310. Definition of air navigation facility.
- Sec. 311. Improved management of property inventory.

- Sec. 312. Educational requirements.
- Sec. 313. FAA personnel management system.
- Sec. 314. Acceleration of NextGen technologies.
- Sec. 315. ADS-B development and implementation.
- Sec. 316. Equipage incentives.
- Sec. 317. Performance metrics.
- Sec. 318. Certification standards and resources.
- Sec. 319. Report on funding for NextGen technology.
- Sec. 320. Unmanned aerial systems.
- Sec. 321. Surface Systems Program Office.
- Sec. 322. Stakeholder coordination.
- Sec. 323. FAA task force on air traffic control facility conditions.
- Sec. 324. State ADS-B equipage bank pilot program.
- Sec. 325. Implementation of Inspector General ATC recommendations.
- Sec. 326. Semiannual report on status of Greener Skies project.
- Sec. 327. Definitions.
- Sec. 328. Financial incentives for Nextgen Equipage.

TITLE IV—AIRLINE SERVICE AND SMALL COMMUNITY AIR SERVICE IMPROVEMENTS

SUBTITLE A—CONSUMER PROTECTION

- Sec. 401. Airline customer service commitment.
- Sec. 402. Publication of customer service data and flight delay history.
- Sec. 403. Expansion of DOT airline consumer complaint investigations.
- Sec. 404. Establishment of advisory committee for aviation consumer protection.
- Sec. 405. Disclosure of passenger fees.
- Sec. 406. Disclosure of air carriers operating flights for tickets sold for air transportation.
- Sec. 407. Notification requirements with respect to the sale of airline tickets.
- Sec. 408. Disclosure of seat dimensions to facilitate the use of child safety seats on aircraft.

SUBTITLE B—ESSENTIAL AIR SERVICE; SMALL COMMUNITIES

- Sec. 411. EAS connectivity program.
- Sec. 412. Extension of final order establishing mileage adjustment eligibility.
- Sec. 413. EAS contract guidelines.
- Sec. 414. Conversion of former EAS airports.
- Sec. 415. EAS reform.
- Sec. 416. Small community air service.
- Sec. 417. EAS marketing.
- Sec. 418. Rural aviation improvement.
- Sec. 419. Repeal of essential air service local participation program.
- Sec. 420. Limitation on essential air service to locations that are 90 or more miles away from the nearest medium or large hub airport.
- Sec. 421. Limitation on essential air service to locations that average 10 or more enplanements per day.

SUBTITLE C-MISCELLANEOUS

- Sec. 431. Clarification of air carrier fee disputes.
- Sec. 432. Contract tower program.
- Sec. 433. Airfares for members of the Armed Forces.

Sec. 434. Authorization of use of certain lands in the Las Vegas McCarran International Airport Environs Overlay District for transient lodging and associated facilities.

TITLE V—SAFETY

SUBTITLE A—AVIATION SAFETY

- Sec. 501. Runway safety equipment plan.
- Sec. 502. Judicial review of denial of airman certificates.
- Sec. 503. Release of data relating to abandoned type certificates and supplemental type certificates.
- Sec. 504. Design organization certificates.
- Sec. 505. FAA access to criminal history records or database systems.
- Sec. 506. Pilot fatigue.
- Sec. 507. Increasing safety for helicopter and fixed wing emergency medical service operators and patients.
- Sec. 508. Cabin crew communication.
- Sec. 509. Clarification of memorandum of understanding with OSHA.
- Sec. 510. Acceleration of development and implementation of required navigation performance approach procedures.
- Sec. 511. Improved safety information.
- Sec. 512. Voluntary disclosure reporting process improvements.
- Sec. 513. Procedural improvements for inspections.
- Sec. 514. Independent review of safety issues.
- Sec. 515. National review team.
- Sec. 516. FAA Academy improvements.
- Sec. 517. Reduction of runway incursions and operational errors.
- Sec. 518. Aviation safety whistleblower investigation office.
- Sec. 519. Modification of customer service initiative.
- Sec. 520. Headquarters review of air transportation oversight system database.
- Sec. 521. Inspection of foreign repair stations.
- Sec. 522. Non-certificated maintenance providers.
- Sec. 523. Use of explosive pest control devices.

SUBTITLE B—FLIGHT SAFETY

- Sec. 551. FAA pilot records database.
- Sec. 552. Air carrier safety management systems.
- Sec. 553. Secretary of Transportation responses to safety recommendations.
- Sec. 554. Improved Flight Operational Quality Assurance, Aviation Safety Action, and Line Operational Safety Audit programs.
- Sec. 555. Re-evaluation of flight crew training, testing, and certification requirements.
- Sec. 556. Flightcrew member mentoring, professional development, and leadership.
- Sec. 557. Flightcrew member screening and qualifications.
- Sec. 558. Prohibition on personal use of certain devices on flight deck.
- Sec. 559. Safety inspections of regional air carriers.
- Sec. 560. Establishment of safety standards with respect to the training, hiring, and operation of aircraft by pilots.
- Sec. 561. Oversight of pilot training schools.
- Sec. 562. Enhanced training for flight attendants and gate agents.
- Sec. 563. Definitions.
- Sec. 564. Study of air quality in aircraft cabins.

TITLE VI-AVIATION RESEARCH

- Sec. 601. Airport cooperative research program.
- Sec. 602. Reduction of noise, emissions, and energy consumption from civilian aircraft.
- Sec. 603. Production of alternative fuel technology for civilian aircraft.
- Sec. 604. Production of clean coal fuel technology for civilian aircraft.
- Sec. 605. Research program to improve airfield pavements.
- Sec. 606. Wake turbulence, volcanic ash, and weather research.
- Sec. 607. Incorporation of unmanned aircraft systems into FAA plans and policies.
- Sec. 608. Reauthorization of center of excellence in applied research and training in the use of advanced materials in transport aircraft.
- Sec. 609. Pilot program for zero emission airport vehicles.
- Sec. 610. Reduction of emissions from airport power sources.
- Sec. 611. Siting of windfarms near FAA navigational aides and other assets.
- Sec. 612. Research and development for equipment to clean and monitor the engine and APU bleed air supplied on pressurized aircraft.

TITLE VII—MISCELLANEOUS

- Sec. 701. General authority.
- Sec. 702. Human intervention management study.
- Sec. 703. Airport program modifications.
- Sec. 704. Miscellaneous program extensions.
- Sec. 705. Extension of competitive access reports.
- Sec. 706. Update on overflights.
- Sec. 707. Technical corrections.
- Sec. 708. FAA technical training and staffing.
- Sec. 709. Commercial air tour operators in national parks.
- Sec. 710. Phaseout of Stage 1 and 2 aircraft.
- Sec. 711. Weight restrictions at Teterboro Airport.
- Sec. 712. Pilot program for redevelopment of airport properties.
- Sec. 713. Transporting musical instruments.
- Sec. 714. Recycling plans for airports.
- Sec. 715. Disadvantaged Business Enterprise Program adjustments.
- Sec. 716. Front line manager staffing.
- Sec. 717. Study of helicopter and fixed wing air ambulance services.
- Sec. 718. Repeal of certain limitations on Metropolitan Washington Airports Authority.
- Sec. 719. Study of aeronautical mobile telemetry.
- Sec. 720. Flightcrew member pairing and crew resource management techniques.
- Sec. 721. Consolidation or elimination of obsolete, redundant, or otherwise unnecessary reports; use of electronic media format.
- Sec. 722. Line check evaluations.
- Sec. 723. Report on Newark Liberty Airport air traffic control tower.
- Sec. 724. Priority review of construction projects in cold weather States.
- Sec. 725. Air-rail codeshare study.
- Sec. 726. On-going monitoring of and report on the New York/New Jersey/Philadelphia Metropolitan Area Airspace Redesign.
- Sec. 727. Study on aviation fuel prices.
- Sec. 728. Land conveyance for Southern Nevada Supplemental Airport.
- Sec. 729. Clarification of requirements for volunteer pilots operating charitable medical flights.
- Sec. 730. Cylinders of compressed oxygen, nitrous oxide, or other oxidizing gases.
- Sec. 731. Technical correction.

- Sec. 732. Plan for flying scientific instruments on commercial flights.
- Sec. 733. Prohibition against aiming a laser pointer at an aircraft.
- Sec. 734. Criminal penalty for unauthorized recording or distribution of security screening images.
- Sec. 735. Approval of applications for the security screening opt-out program.
- Sec. 736. Conveyance of land to city of Mesquite, Nevada.
- Sec. 737. Ronald Reagan Washington National Airport Slots.
- Sec. 738. Orphan Earmarks Act.
- Sec. 739. Privacy protections for aircraft passenger screening with advanced imaging technology.
- Sec. 740. Controlling helicopter noise pollution in residential areas.

- Sec. 800. Amendment of 1986 code.
- Sec. 801. Extension of taxes funding airport and airway trust fund.
- Sec. 802. Extension of airport and airway trust fund expenditure authority.
- Sec. 803. Modification of excise tax on kerosene used in aviation.
- Sec. 804. Air traffic control system modernization account.
- Sec. 805. Treatment of fractional aircraft ownership programs.
- Sec. 806. Termination of exemption for small jet aircraft on nonestablished lines.
- Sec. 807. Transparency in passenger tax disclosures.
- Sec. 808. Tax-exempt bond financing for fixed-wing emergency medical aircraft.
- Sec. 809. Protection of Airport and Airway Trust Fund solvency.
- Sec. 810. Rollover of amounts received in airline carrier bankruptcy.
- Sec. 811. Application of levy to payments to Federal vendors relating to property.
- Sec. 812. Modification of control definition for purposes of section 249.

TITLE IX—BUDGETARY EFFECTS

Sec. 901. Budgetary effects.

TITLE X—RESCISSION OF UNUSED TRANSPORTATION EARMARKS AND GENERAL REPORTING REQUIREMENT

- Sec. 1001. Definition.
- Sec. 1002. Rescission.
- Sec. 1003. Agency wide identification and reports.

TITLE XI—REPEAL OF EXPANSION OF INFORMATION REPORTING REQUIREMENTS

Sec. 1101. Repeal of expansion of information reporting requirements.

TITLE XII—EMERGENCY MEDICAL SERVICE PROVIDERS PROTEC-TION AND LIABILITY PROTECTION FOR CERTAIN VOLUNTEER PI-LOTS

Subtitle A—Emergency Medical Service Providers Protection

Sec. 1201. Dale Long Emergency Medical Service Providers Protection Act.

Subtitle B—Liability Protection

- Sec. 1211. Short title.
- Sec. 1212. Findings and purpose.
- Sec. 1213. Liability protection for volunteer pilots that fly for public benefit.

1	SEC. 2. AMENDMENTS TO TITLE 49, UNITED STATES CODE.
2	Except as otherwise expressly provided, whenever in
3	this Act an amendment or repeal is expressed in terms of
4	an amendment to, or a repeal of, a section or other provi-
5	sion, the reference shall be considered to be made to a section
6	or other provision of title 49, United States Code.
7	SEC. 3. EFFECTIVE DATE.
8	Except as otherwise expressly provided, this Act and
9	the amendments made by this Act shall take effect on the
10	date of enactment of this Act.
11	TITLE I—AUTHORIZATIONS
12	SEC. 101. OPERATIONS.
13	Section 106(k)(1) is amended by striking subpara-
14	graphs (A) through (E) and inserting the following:
15	"(A) \$9,336,000,000 for fiscal year 2010;
16	and
17	"(B) \$9,620,000,000 for fiscal year 2011.".
18	SEC. 102. AIR NAVIGATION FACILITIES AND EQUIPMENT.
19	Section 48101(a) is amended by striking paragraphs
20	(1) through (5) and inserting the following:
21	"(1) \$3,500,000,000 for fiscal year 2010, of
22	which \$500,000,000 is derived from the Air Traffic
23	Control System Modernization Account of the Airport
24	and Airways Trust Fund; and
25	"(2) \$3,600,000,000 for fiscal year 2011, of
26	which \$500,000,000 is derived from the Air Traffic

1 Control System Modernization Account of the Airport 2 and Airways Trust Fund.". SEC. 103. RESEARCH AND DEVELOPMENT. 4 Section 48102 is amended— (1) by striking subsection (a) and inserting the 5 6 following: 7 "(a) In General.—Not more than the following amounts may be appropriated to the Secretary of Transportation out of the Airport and Airway Trust Fund estab-10 lished under section 9502 of the Internal Revenue Code of 1986 (26 U.S.C. 9502) for conducting civil aviation research and development under sections 44504, 44505, 44507, 44509, and 44511 through 44513 of this title: 14 "(1) \$200,000,000 for fiscal year 2010. 15 "(2) \$206,000,000 for fiscal year 2011."; 16 (2) by striking subsections (c) through (h); and 17 (3) by adding at the end the following: 18 "(c) Research Grants Program Involving Un-DERGRADUATE STUDENTS.—The Administrator of the Federal Aviation Administration shall establish a program to utilize undergraduate and technical colleges, including Historically Black Colleges and Universities, Hispanic Serving Institutions, tribally controlled colleges and universities, 24 and Alaska Native and Native Hawaiian serving institutions in research on subjects of relevance to the Federal

1	Aviation Administration. Grants may be awarded under
2	this subsection for—
3	"(1) research projects to be carried out at pri-
4	marily undergraduate institutions and technical col-
5	leges;
6	"(2) research projects that combine research at
7	primarily undergraduate institutions and technical
8	colleges with other research supported by the Federal
9	$A viation\ Administration;$
10	"(3) research on future training requirements on
11	projected changes in regulatory requirements for air-
12	craft maintenance and power plant licensees; or
13	"(4) research on the impact of new technologies
14	and procedures, particularly those related to aircraft
15	flight deck and air traffic management functions, and
16	on training requirements for pilots and air traffic
17	controllers.".
18	SEC. 104. AIRPORT PLANNING AND DEVELOPMENT AND
19	NOISE COMPATIBILITY PLANNING AND PRO-
20	GRAMS.
21	Section 48103 is amended by striking paragraphs (1)
22	through (6) and inserting the following:
23	"(1) \$4,000,000,000 for fiscal year 2010; and
24	"(2) \$4,100,000,000 for fiscal year 2011.".

1	SEC. 105. OTHER AVIATION PROGRAMS.
2	Section 48114 is amended—
3	(1) by striking "2007" in subsection $(a)(1)(A)$
4	and inserting "2011";
5	(2) by striking "2007," in subsection (a)(2) and
6	inserting "2011,"; and
7	(3) by striking "2007" in subsection $(c)(2)$ and
8	inserting "2011".
9	SEC. 106. DELINEATION OF NEXT GENERATION AIR TRANS-
10	PORTATION SYSTEM PROJECTS.
11	Section 44501(b) is amended—
12	(1) by striking "and" after the semicolon in
13	paragraph (3);
14	(2) by striking "defense." in paragraph (4) and
15	inserting "defense; and"; and
16	(3) by adding at the end thereof the following:
17	"(5) a list of projects that are part of the Next
18	Generation Air Transportation System and do not
19	have as a primary purpose to operate or maintain
20	the current air traffic control system.".
21	SEC. 107. FUNDING FOR ADMINISTRATIVE EXPENSES FOR
22	AIRPORT PROGRAMS.
23	(a) In General.—Section 48105 is amended to read
24	as follows:

"§48105. Airport programs administrative expenses

2	"Of the	amount	made	available	under	section	48103

- 3 of this title, the following may be available for administra-
- 4 tive expenses relating to the Airport Improvement Program,
- 5 passenger facility charge approval and oversight, national
- 6 airport system planning, airport standards development
- 7 and enforcement, airport certification, airport-related envi-
- 8 ronmental activities (including legal services), and other
- 9 airport-related activities (including airport technology re-
- 10 search), to remain available until expended—
- 11 "(1) for fiscal year 2010, \$94,000,000; and
- "(2) for fiscal year 2011, \$98,000,000.".
- 13 (b) Conforming Amendment.—The table of contents
- 14 for chapter 481 is amended by striking the item relating
- 15 to section 48105 and inserting the following:

 $"48105.\ Airport\ programs\ administrative\ expenses".$

16 (c) Passenger Enplanement Report.—

- 17 (1) In general.—The Administrator of the Fed-
- 18 eral Aviation Administration shall prepare a report
- on every airport in the United States that reported
- between 10,000 and 15,000 passenger enplanements
- 21 during each of the 2 most recent years for which such
- data is available.
- 23 (2) Report objectives.—In carrying out the
- 24 report under paragraph (1), the Administrator shall
- 25 document the methods used by each subject airport to

1	reach the 10,000 passenger enplanement threshold, in-
2	cluding whether airports subsidize commercial flights
3	to reach such threshold.
4	(3) Review.—The Inspector General of the De-
5	partment of Transportation shall review the process of
6	the Adminstrator in developing the report under
7	paragraph (1).
8	(4) Report.—The Administrator shall submit
9	the report prepared under paragraph (1) to Congress
10	and the Secretary of Transportation.
11	TITLE II—AIRPORT
12	<i>IMPROVEMENTS</i>
12	
13	SEC. 201. REFORM OF PASSENGER FACILITY CHARGE AU-
13 14	SEC. 201. REFORM OF PASSENGER FACILITY CHARGE AU- THORITY.
14	THORITY.
14 15	THORITY. (a) Passenger Facility Charge Streamlining.—
14 15 16 17	THORITY. (a) Passenger Facility Charge Streamlining.— Section 40117(c) is amended to read as follows:
14 15 16 17	THORITY. (a) Passenger Facility Charge Streamlining.— Section 40117(c) is amended to read as follows: "(c) Procedural Requirements for Imposition
14 15 16 17 18	THORITY. (a) Passenger Facility Charge Streamlining.— Section 40117(c) is amended to read as follows: "(c) Procedural Requirements for Imposition of Passenger Facility Charge.—
14 15 16 17 18	THORITY. (a) Passenger Facility Charge Streamlining.— Section 40117(c) is amended to read as follows: "(c) Procedural Requirements for Imposition Of Passenger Facility Charge.— "(1) In General.—An eligible agency must sub-
14 15 16 17 18 19 20	THORITY. (a) Passenger Facility Charge Streamlining.— Section 40117(c) is amended to read as follows: "(c) Procedural Requirements for Imposition Of Passenger Facility Charge.— "(1) In General.—An eligible agency must submit to those air carriers and foreign air carriers op-
14 15 16 17 18 19 20 21	THORITY. (a) Passenger Facility Charge Streamlining.— Section 40117(c) is amended to read as follows: "(c) Procedural Requirements for Imposition Of Passenger Facility Charge.— "(1) In General.—An eligible agency must submit to those air carriers and foreign air carriers operating at the airport with a significant business in-

1	status of the eligible agency's passenger facility charge
2	program, including—
3	"(A) the total amount of program revenue
4	held by the agency at the beginning of the 12
5	months covered by the report;
6	"(B) the total amount of program revenue
7	collected by the agency during the period covered
8	by the report;
9	"(C) the amount of expenditures with pro-
10	gram revenue made by the agency on each eligi-
11	ble airport-related project during the period cov-
12	ered by the report;
13	"(D) each airport-related project for which
14	the agency plans to collect and use program rev-
15	enue during the next 12-month period covered by
16	the report, including the amount of revenue pro-
17	jected to be used for such project;
18	"(E) the level of program revenue the agen-
19	cy plans to collect during the next 12-month pe-
20	riod covered by the report;
21	"(F) a description of the notice and con-
22	sultation process with air carriers and foreign
23	air carriers under paragraph (3), and with the
24	public under paragraph (4), including a copy of

1	any adverse comments received and how the
2	agency responded; and
3	"(G) any other information on the program
4	that the Secretary may require.
5	"(2) Implementation.—Subject to the require-
6	ments of paragraphs (3), (4), (5), and (6), the eligible
7	agency may implement the planned collection and use
8	of passenger facility charges in accordance with its
9	report upon filing the report as required in para-
10	graph (1).
11	"(3) Consultation with carriers for new
12	PROJECTS.—
13	"(A) An eligible agency proposing to collect
14	or use passenger facility charge revenue for a
15	project not previously approved by the Secretary
16	or not included in a report required by para-
17	graph (1) that was submitted in a prior year
18	shall provide to air carriers and foreign air car-
19	riers operating at the airport reasonable notice,
20	and an opportunity to comment on the planned
21	collection and use of program revenue before pro-
22	viding the report required under paragraph (1).
23	The Secretary shall prescribe by regulation what
24	constitutes reasonable notice under this para-

graph, which shall at a minimum include—

1	"(i) that the eligible agency provide to
2	air carriers and foreign air carriers oper-
3	ating at the airport written notice of the
4	planned collection and use of passenger fa-
5	cility charge revenue;
6	"(ii) that the notice include a full de-
7	scription and justification for a proposed
8	project;
9	"(iii) that the notice include a detailed
10	financial plan for the proposed project; and
11	"(iv) that the notice include the pro-
12	posed level for the passenger facility charge.
13	"(B) An eligible agency providing notice
14	and an opportunity for comment shall be deemed
15	to have satisfied the requirements of this para-
16	graph if the eligible agency provides such notice
17	to air carriers and foreign air carriers that have
18	a significant business interest at the airport. For
19	purposes of this subparagraph, the term 'signifi-
20	cant business interest' means an air carrier or
21	foreign air carrier that—
22	"(i) had not less than 1.0 percent of
23	passenger boardings at the airport in the
24	prior calendar year;

"(ii) had at least 25,000 passenger
boardings at the airport in the prior cal-
endar year; or
"(iii) provides scheduled service at the
airport.
"(C) Not later than 45 days after written
notice is provided under subparagraph (A), each
air carrier and foreign air carrier may provide
written comments to the eligible agency indi-
cating its agreement or disagreement with the
project or, if applicable, the proposed level for a
passenger facility charge.
"(D) The eligible agency may include, as
part of the notice and comment process, a con-
sultation meeting to discuss the proposed project
or, if applicable, the proposed level for a pas-
senger facility charge. If the agency provides a
consultation meeting, the written comments spec-
consultation meeting, the written comments spec- ified in subparagraph (C) shall be due not later
•
ified in subparagraph (C) shall be due not later
ified in subparagraph (C) shall be due not later than 30 days after the meeting.
ified in subparagraph (C) shall be due not later than 30 days after the meeting. "(4) Public notice and comment.—

or not included in a report required by para-

1	graph (1) that was filed in a prior year shall
2	provide reasonable notice and an opportunity for
3	public comment on the planned collection and
4	use of program revenue before providing the re-
5	port required in paragraph (1).
6	"(B) The Secretary shall prescribe by regu-
7	lation what constitutes reasonable notice under
8	this paragraph, which shall at a minimum re-
9	quire—
10	"(i) that the eligible agency provide
11	public notice of intent to collect a passenger
12	facility charge so as to inform those inter-
13	ested persons and agencies that may be af-
14	fected;
15	"(ii) appropriate methods of publica-
16	tion, which may include notice in local
17	newspapers of general circulation or other
18	local media, or posting of the notice on the
19	agency's Internet website; and
20	"(iii) submission of public comments
21	no later than 45 days after the date of the
22	publication of the notice.
23	"(5) Objections.—
24	"(A) Any interested person may file with
25	the Secretary a written objection to a proposed

1	project included in a notice under this para-
2	graph provided that the filing is made within 30
3	days after submission of the report specified in
4	paragraph (1).
5	"(B) The Secretary shall provide not less
6	than 30 days for the eligible agency to respond
7	to any filed objection.
8	"(C) Not later than 90 days after receiving
9	the eligible agency's response to a filed objection,
10	the Secretary shall make a determination wheth-
11	er or not to terminate authority to collect the
12	passenger facility charge for the project, based on
13	the filed objection. The Secretary shall state the
14	reasons for any determination. The Secretary
15	may only terminate authority if—
16	"(i) the project is not an eligible air-
17	port related project;
18	"(ii) the eligible agency has not com-
19	plied with the requirements of this section
20	or the Secretary's implementing regulations
21	in proposing the project;
22	"(iii) the eligible agency has been
23	found to be in violation of section 47107(b)
24	of this title and has failed to take corrective
25	action, prior to the filing of the objection; or

1	"(iv) in the case of a proposed increase
2	in the passenger facility charge level, the
3	level is not authorized by this section.
4	"(D) Upon issuance of a decision termi-
5	nating authority, the public agency shall prepare
6	an accounting of passenger facility revenue col-
7	lected under the terminated authority and restore
8	the funds for use on other authorized projects.
9	"(E) Except as provided in subparagraph
10	(C), the eligible agency may implement the
11	planned collection and use of a passenger facility
12	charge in accordance with its report upon filing
13	the report as specified in paragraph (1)(A).
14	"(6) Approval requirement for increased
15	PASSENGER FACILITY CHARGE OR INTERMODAL
16	GROUND ACCESS PROJECT.—
17	"(A) An eligible agency may not collect or
18	use a passenger facility charge to finance an
19	intermodal ground access project, or increase a
20	passenger facility charge, unless the project is
21	first approved by the Secretary in accordance
22	with this paragraph.
23	"(B) The eligible agency may submit to the
24	Secretary an application for authority to impose
25	a passenger facility charge for an intermodal

ground access project or to increase a passenger facility charge. The application shall contain information and be in the form that the Secretary may require by regulation but, at a minimum, must include copies of any comments received by the agency during the comment period described by subparagraph (C).

- "(C) Before submitting an application under this paragraph, an eligible agency must provide air carriers and foreign air carriers operating at the airport, and the public, reasonable notice of and an opportunity to comment on a proposed intermodal ground access project or the increased passenger facility charge. Such notice and opportunity to comment shall conform to the requirements of paragraphs (3) and (4).
- "(D) After receiving an application, the Secretary may provide air carriers, foreign air carriers and other interested persons notice and an opportunity to comment on the application. The Secretary shall make a final decision on the application not later than 120 days after receiving it.".

(b) Conforming Amendments.—

(1) References.—

1	(A) Section 40117(a) is amended—
2	(i) by striking "FEE" in the heading
3	for paragraph (5) and inserting "CHARGE";
4	and
5	(ii) by striking "fee" each place it ap-
6	pears in paragraphs (5) and (6) and insert-
7	ing "charge".
8	(B) Subsections (b), and subsections (d)
9	through (m), of section 40117 are amended—
10	(i) by striking "fee" or "fees" each
11	place either appears and inserting "charge"
12	or "charges", respectively; and
13	(ii) by striking "Fee" in the sub-
14	section caption for subsection (l), and
15	"Fees" in the subsection captions for sub-
16	sections (e) and (m), and inserting
17	"Charge" and "Charges", respectively.
18	(C) The caption for section 40117 is amend-
19	ed to read as follows:
20	"§ 40117. Passenger facility charges".
21	(D) The table of contents for chapter 401 is
22	amended by striking the item relating to section
23	40117 and inserting the following:
	"40117. Passenger facility charges".
24	(2) Limitations on approving applica-
25	TIONS.—Section 40117(d) is amended—

1	(A) by striking "subsection (c) of this sec-
2	tion to finance a specific" and inserting "sub-
3	section (c)(6) of this section to finance an inter-
4	modal ground access";
5	(B) by striking "specific" in paragraph (1);
6	(C) by striking paragraph (2) and inserting
7	$the\ following:$
8	"(2) the project is an eligible airport-related
9	project; and";
10	(D) by striking "each of the specific
11	projects; and" in paragraph (3) and inserting
12	"the project."; and
13	(E) by striking paragraph (4).
14	(3) Limitations on imposing charges.—Sec-
15	tion 40117(e)(1) is amended to read as follows: "(1)
16	An eligible agency may impose a passenger facility
17	charge only subject to terms the Secretary may pre-
18	scribe to carry out the objectives of this section.".
19	(4) Limitations on contracts, leases, and
20	use agreements.—Section 40117(f)(2) is amended
21	by striking "long-term".
22	(5) Compliance.—Section 40117(h) is amend-
23	ed—
24	(A) by redesignating paragraph (3) as
25	paragraph (4); and

1	(B) by inserting after paragraph (2) the fol-
2	lowing:
3	"(3) The Secretary may, on complaint of an interested
4	person or on the Secretary's own initiative, conduct an in-
5	vestigation into an eligible agency's collection and use of
6	passenger facility charge revenue to determine whether a
7	passenger facility charge is excessive or that passenger facil-
8	ity revenue is not being used as provided in this section.
9	The Secretary shall prescribe regulations establishing proce-
10	dures for complaints and investigations. The regulations
11	may provide for the issuance of a final agency decision
12	without resort to an oral evidentiary hearing. The Secretary
13	shall not accept complaints filed under this paragraph until
14	after the issuance of regulations establishing complaint pro-
15	cedures.".
16	(6) Pilot program for PFC at nonhub air-
17	PORTS.—Section 40117(l) is amended—
18	(A) by striking " $(c)(2)$ " in paragraph (2)
19	and inserting " $(c)(3)$ "; and
20	(B) by striking "October 1, 2009." in para-
21	graph (7) and inserting "the date of issuance of
22	regulations to carry out subsection (c) of this sec-
23	tion, as amended by the FAA Air Transpor-
24	tation Modernization and Safety Improvement
25	Act.".

1 (7) Prohibition on approving PFC applica-2 TIONS FOR AIRPORT REVENUE DIVERSION.—Section 3 47111(e) is amended by striking "sponsor" the second 4 place it appears in the first sentence and all that fol-5 lows and inserting "sponsor. A sponsor shall not pro-6 pose collection or use of passenger facility charges for 7 any new projects under paragraphs (3) through (6) of 8 section 40117(c) unless the Secretary determines that 9 the sponsor has taken corrective action to address the 10 violation and the violation no longer exists.". 11 SEC. 202. PASSENGER FACILITY CHARGE PILOT PROGRAM. 12 (a) In General.—Section 40117 is amended by adding at the end thereof the following: 13 14 "(n) Alternative Passenger Facility Charge COLLECTION PILOT PROGRAM.— 15 16 "(1) In General.—The Secretary shall establish 17 and conduct a pilot program at not more than 6 air-18 ports under which an eligible agency may impose a 19 passenger facility charge under this section without 20 regard to the dollar amount limitations set forth in 21 paragraph (1) or (4) of subsection (b) if the partici-22 pating eligible agency meets the requirements of para-

24 "(2) Collection requirements.—

graph (2).

1	"(A) DIRECT COLLECTION.—An eligible
2	agency participating in the pilot program—
3	"(i) may collect the charge from the
4	passenger at the facility, via the Internet, or
5	in any other reasonable manner; but
6	"(ii) may not require or permit the
7	charge to be collected by an air carrier or
8	foreign air carrier for the flight segment.
9	"(B) PFC COLLECTION REQUIREMENT NOT
10	TO APPLY.—Subpart C of part 158 of title 14,
11	Code of Federal Regulations, does not apply to
12	the collection of the passenger facility charge im-
13	posed by an eligible agency participating in the
14	pilot program.".
15	(b) GAO STUDY OF ALTERNATIVE MEANS OF COL-
16	LECTING PFCs.—
17	(1) In General.—The Comptroller General shall
18	conduct a study of alternative means of collection
19	passenger facility charges imposed under section
20	40117 of title 49, United States Code, that would per-
21	mit such charges to be collected without being in-
22	cluded in the ticket price. In the study, the Comp-
23	troller General shall consider, at a minimum—
24	(A) collection options for arriving, con-
25	necting, and departing passengers at airports;

	20
1	(B) cost sharing or fee allocation methods
2	based on passenger travel to address connecting
3	traffic; and
4	(C) examples of airport fees collected by do-
5	mestic and international airports that are not
6	included in ticket prices.
7	(2) Report.—No later than 1 year after the
8	date of enactment of this Act, the Comptroller General
9	shall submit a report on the study to the Senate Com-

date of enactment of this Act, the Comptroller General shall submit a report on the study to the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Transportation and Infrastructure containing the Comptroller General's findings, conclusions, and recommendations.

15 SEC. 203. AMENDMENTS TO GRANT ASSURANCES.

Section 47107 is amended—

striking "made;" 17 (1)byinsubsection 18 (a)(16)(D)(ii) and inserting "made, except that, if 19 there is a change in airport design standards that the 20 Secretary determines is beyond the owner or opera-21 tor's control that requires the relocation or replace-22 ment of an existing airport facility, the Secretary, 23 upon the request of the owner or operator, may grant 24 funds available under section 47114 to pay the cost 25 of relocating or replacing such facility;";

10

11

12

13

14

1	(2) in subsection (c)—
2	(A) in paragraph (2)—
3	(i) in subparagraph $(A)(i)$, by striking
4	"purpose;" and inserting the following:
5	"purpose, which includes serving as noise
6	buffer land that may be—
7	$``(I)\ undeveloped;\ or$
8	"(II) developed in a way that is com-
9	patible with using the land for noise
10	buffering purposes;"; and
11	(ii) in subparagraph (B)(iii), by strik-
12	ing "paid to the Secretary for deposit in the
13	Fund if another eligible project does not
14	exist." and inserting "reinvested in another
15	project at the airport or transferred to an-
16	other airport as the Secretary prescribes.";
17	(B) by redesignating paragraph (3) as
18	paragraph (5); and
19	(C) by inserting after paragraph (2) the fol-
20	lowing:
21	"(3)(A) A lease by an airport owner or operator of
22	land acquired for a noise compatibility purpose using a
23	grant provided under this subchapter shall not be consid-
24	ered a disposal for purposes of paragraph (2).

1	"(B) The airport owner or operator may use revenues
2	from a lease described in subparagraph (A) for capital pur-
3	poses.
4	"(C) The Administrator of the Federal Aviation Ad-
5	ministration shall coordinate with each airport owner or
6	operator to ensure that leases described in subparagraph
7	(A) are consistent with noise buffering purposes.
8	"(D) The provisions of this paragraph apply to all
9	land acquired before, on, or after the date of the enactment
10	of this paragraph.
11	"(4) In approving the reinvestment or transfer of pro-
12	ceeds under paragraph (2)(C)(iii), the Secretary shall give
13	preference, in descending order, to—
14	"(i) reinvestment in an approved noise compat-
15	ibility project;
16	"(ii) reinvestment in an approved project that is
17	eligible for funding under section 47117(e);
18	"(iii) reinvestment in an airport development
19	project that is eligible for funding under section
20	47114, 47115, or 47117 and meets the requirements
21	of this chapter;
22	"(iv) transfer to the sponsor of another public
23	airport to be reinvested in an approved noise compat-
24	ibility project at such airport; and

1	"(v) payment to the Secretary for deposit in the
2	Airport and Airway Trust Fund established under
3	section 9502 of the Internal Revenue Code of 1986 (26
4	U.S.C. 9502).".
5	SEC. 204. GOVERNMENT SHARE OF PROJECT COSTS.
6	(a) FEDERAL SHARE.—Section 47109 is amended—
7	(1) by striking "subsection (b) or subsection (c)"
8	in subsection (a) and inserting "subsection (b), (c), or
9	(e)"; and
10	(2) by adding at the end the following:
11	"(e) Special Rule for Transition From Small
12	Hub to Medium Hub Status.—If the status of a small
13	hub primary airport changes to a medium hub primary
14	airport, the United States Government's share of allowable
15	project costs for the airport may not exceed 95 percent for
16	2 fiscal years following such change in hub status.".
17	(b) Transitioning Airports.—Section
18	47114(f)(3)(B) is amended by striking "year 2004." and
19	inserting "years 2010 and 2011.".
20	SEC. 205. AMENDMENTS TO ALLOWABLE COSTS.
21	Section 47110 is amended—
22	(1) by striking subsection (d) and inserting the
23	following:
24	"(d) Relocation of Airport-Owned Facilities.—
25	The Secretary may determine that the costs of relocating

1	or replacing an airport-owned facility are allowable for an
2	airport development project at an airport only if—
3	"(1) the Government's share of such costs is paid
4	with funds apportioned to the airport sponsor under
5	sections $47114(c)(1)$ or $47114(d)(2)$;
6	"(2) the Secretary determines that the relocation
7	or replacement is required due to a change in the Sec-
8	retary's design standards; and
9	"(3) the Secretary determines that the change is
10	beyond the control of the airport sponsor.";
11	(2) by striking "facilities, including fuel farms
12	and hangars," in subsection (h) and inserting "facili-
13	ties, as defined by section 47102,"; and
14	(3) by adding at the end the following:
15	"(i) Bird-Detecting Radar Systems.—Within 180
16	days after the date of enactment of the FAA Air Transpor-
17	tation Modernization and Safety Improvement Act, the Ad-
18	$ministrator\ shall\ analyze\ the\ conclusions\ of\ ongoing\ studies$
19	of various types of commercially-available bird radar sys-
20	tems, based upon that analysis, if the Administrator deter-
21	mines such systems have no negative impact on existing
22	navigational aids and that the expenditure of such funds
23	is appropriate, the Administrator shall allow the purchase
24	of bird-detecting radar systems as an allowable airport de-
25	velopment project costs subject to subsection (b). If a deter-

1	mination is made that such radar systems will not improve
2	or negatively impact airport safety, the Administrator shall
3	issue a report to the Senate Committee on Commerce,
4	Science, and Transportation and the House of Representa-
5	tives Committee on Transportation and Infrastructure on
6	why that determination was made.".
7	SEC. 206. SALE OF PRIVATE AIRPORT TO PUBLIC SPONSOR.
8	Section 47133(b) is amended—
9	(1) by resetting the text of the subsection as an
10	indented paragraph 2 ems from the left margin;
11	(2) by inserting "(1)" before "Subsection"; and
12	(3) by adding at the end thereof the following:
13	"(2) In the case of a privately owned airport,
14	subsection (a) shall not apply to the proceeds from the
15	sale of the airport to a public sponsor if—
16	"(A) the sale is approved by the Secretary;
17	"(B) funding is provided under this title for
18	the public sponsor's acquisition; and
19	"(C) an amount equal to the remaining
20	unamortized portion of the original grant, amor-
21	tized over a 20-year period, is repaid to the Sec-
22	retary by the private owner for deposit in the
23	Trust Fund for airport acquisitions.
24	"(3) This subsection shall apply to grants issued
25	on or after October 1, 1996.".

1	SEC. 207. GOVERNMENT SHARE OF CERTAIN AIR PROJECT
2	COSTS.
3	Notwithstanding section 47109(a) of title 49, United
4	States Code, the Federal Government's share of allowable
5	project costs for a grant made in fiscal year 2008, 2009,
6	2010, or 2011 under chapter 471 of that title for a project
7	described in paragraph (2) or (3) of that section shall be
8	95 percent.
9	SEC. 207(b). PROHIBITION ON USE OF PASSENGER FACILITY
10	CHARGES TO CONSTRUCT BICYCLE STORAGE
11	FACILITIES.
12	Section 40117(a)(3) is amended—
13	(1) by redesignating subparagraphs (A) through
14	(G) as clauses (i) through (vii);
15	(2) by striking "The term" and inserting the fol-
16	lowing:
17	"(A) In General.—The term"; and
18	(3) by adding at the end the following:
19	"(B) Bicycle storage facilities.—A
20	project to construct a bicycle storage facility may
21	not be considered an eligible airport-related
22	project.".
23	SEC. 208. MISCELLANEOUS AMENDMENTS.
24	(a) Technical Changes to National Plan of In-
25	TEGRATED AIRPORT Systems.—Section 47103 is amend-
26	ed—

1	(1) by striking "each airport to—" in subsection
2	(a) and inserting "the airport system to—";
3	(2) by striking "system in the particular area;"
4	in subsection (a)(1) and inserting "system, including
5	connection to the surface transportation network;
6	and";
7	(3) by striking "aeronautics; and" in subsection
8	(a)(2) and inserting "aeronautics.";
9	(4) by striking subsection (a)(3);
10	(5) by inserting "and" after the semicolon in
11	subsection (b)(1);
12	(6) by striking paragraph (2) of subsection (b)
13	and redesignating paragraph (3) as paragraph (2);
14	(7) by striking "operations, Short Takeoff and
15	Landing/Very Short Takeoff and Landing aircraft op-
16	erations," in subsection (b)(2), as redesignated, and
17	inserting "operations"; and
18	(8) by striking "status of the" in subsection (d).
19	(b) UPDATE VETERANS PREFERENCE DEFINITION.—
20	Section 47112(c) is amended—
21	(1) by striking "separated from" in paragraph
22	(1)(B) and inserting "discharged or released from ac-
23	tive duty in";
24	(2) by adding at the end of paragraph (1) the
25	followina:

1	"(C) 'Afghanistan-Iraq war veteran' means an
2	individual who served on active duty, as defined by
3	section 101(21) of title 38, at any time in the armed
4	forces for a period of more than 180 consecutive days,
5	any part of which occurred during the period begin-
6	ning on September 11, 2001, and ending on the date
7	prescribed by Presidential proclamation or by law as
8	the last date of Operation Iraqi Freedom.";
9	(3) by striking "veterans and" in paragraph (2)
10	and inserting "veterans, Afghanistan-Iraq war vet-
11	erans, and"; and
12	(4) by adding at the end the following:
13	"(3) A contract involving labor for carrying out an
14	airport development project under a grant agreement under
15	this subchapter must require that a preference be given to
16	the use of small business concerns (as defined in section 3
17	of the Small Business Act (15 U.S.C. 632)) owned and con-
18	trolled by disabled veterans.".
19	(c) Annual Report.—Section 47131(a) is amended—
20	(1) by striking "April 1" and inserting "June
21	1"; and
22	(2) by striking paragraphs (1) through (4) and
23	inserting the following:
24	"(1) a summary of airport development and
25	$planning\ completed;$

```
1
 "(2) a summary of individual grants issued;
 2
 "(3) an accounting of discretionary and appor-
 3
 tioned funds allocated; and
 "(4) the allocation of appropriations; and".
 4
 5
 (d) Sunset of Program.—Section 47137 is repealed
 effective September 30, 2008.
 7
 (e) Correction to Emission Credits Provision.—
 8
 Section 47139 is amended—
 9
 (1) by striking "47102(3)(F)," in subsection (a);
10
 (2) by striking "47102(3)(F), 47102(3)(K),
11
 47102(3)(L), or 47140" in subsection (b) and insert-
12
 ing "47102(3)(K) or 47102(3)(L)"; and
 (3) by striking "40117(a)(3)(G), 47103(3)(F),
13
14
 47102(3)(K), 47102(3)(L), or 47140," in subsection
 (b) and inserting "40117(a)(3)(G), 47102(3)(K), or
15
 47102(3)(L),"; and
16
17
 (f) Correction to Surplus Property Author-
 ITY.—Section 47151(e) is amended by striking "(other than
 real property that is subject to section 2687 of title 10, sec-
20 tion 201 of the Defense Authorization Amendments and
21 Base Closure and Realignment Act (10 U.S.C. 2687 note),
22 or section 2905 of the Defense Base Closure and Realign-
23 ment Act of 1990 (10 U.S.C. 2687 note),".
```

1	(g) Airport Capacity Benchmark Reports; Defi-
2	NITION OF JOINT USE AIRPORT.—Section 47175 is amend-
3	ed—
4	(1) by striking "Airport Capacity Benchmark
5	Report 2001." in paragraph (2) and inserting "2001
6	and 2004 Airport Capacity Benchmark Reports or of
7	the most recent Benchmark report, Future Airport
8	Capacity Task Report, or other comparable FAA re-
9	port."; and
10	(2) by adding at the end thereof the following:
11	"(7) Joint use Airport.—The term 'joint use
12	airport' means an airport owned by the United States
13	Department of Defense, at which both military and
14	civilian aircraft make shared use of the airfield.".
15	(h) Use of Apportioned Amounts.—Section
16	47117(e)(1)(A) is amended—
17	(1) by striking "35 percent" in the first sentence
18	and inserting "\$300,000,000";
19	(2) by striking "and" after "47141,";
20	(3) by striking "et seq.)." and inserting "et seq.),
21	and for water quality mitigation projects to comply
22	with the Act of June 30, 1948 (33 U.S.C. 1251 et
23	seq.), approved in an environmental record of deci-
24	sion for an airport development project under this
25	title."; and

1	(4) by striking "such 35 percent requirement is"
2	in the second sentence and inserting "the require-
3	ments of the preceding sentence are".
4	(i) Use of Previous Fiscal Year's Apportion-
5	MENT.—Section 47114(c)(1) is amended—
6	(1) by striking "and" after the semicolon in sub-
7	paragraph (E)(ii);
8	(2) by striking "airport." in subparagraph
9	(E)(iii) and inserting "airport; and";
0	(3) by adding at the end of subparagraph (E)
11	$the\ following:$
12	"(iv) the airport received scheduled or
13	unscheduled air service from a large cer-
14	tified air carrier (as defined in part 241 of
15	title 14, Code of Federal Regulations, or
16	such other regulations as may be issued by
17	the Secretary under the authority of section
18	41709) and the Secretary determines that
19	the airport had more than 10,000 passenger
20	boardings in the preceding calendar year,
21	based on data submitted to the Secretary
22	under part 241 of title 14, Code of Federal
23	Regulations.";
24	(4) in subparagraph (G)—

1	(A) by striking "FISCAL YEAR 2006" in the
2	heading and inserting "FISCAL YEARS 2008
3	THROUGH 2011";
4	(B) by striking "fiscal year 2006" and in-
5	serting "fiscal years 2008 through 2011";
6	(C) by striking clause (i) and inserting the
7	following:
8	"(i) the average annual passenger
9	boardings at the airport for calendar years
10	2004 through 2006 were below 10,000 per
11	year;"; and
12	(D) by striking "2000 or 2001;" in clause
13	(ii) and inserting "2003;"; and
14	(5) by adding at the end thereof the following:
15	"(H) Special rule for fiscal years 2010
16	AND 2011.—Notwithstanding subparagraph (A), for
17	an airport that had more than 10,000 passenger
18	boardings and scheduled passenger aircraft service in
19	calendar year 2007, but in either calendar years 2008
20	or 2009, or both years, the number of passenger
21	boardings decreased to a level below 10,000 boardings
22	per year at such airport, the Secretary may appor-
23	tion in fiscal years 2010 or 2011 to the sponsor of
24	such an airport an amount equal to the amount ap-
25	portioned to that sponsor in fiscal year 2009.".

1	(j) Mobile Refueler Parking Construction.—
2	Section 47102(3) is amended by adding at the end the fol-
3	lowing:
4	"(M) construction of mobile refueler parking
5	within a fuel farm at a nonprimary airport
6	meeting the requirements of section 112.8 of title
7	40, Code of Federal Regulations.".
8	(k) Discretionary Fund.—Section $47115(g)(1)$ is
9	amended by striking "of—" and all that follows and insert-
10	ing "of \$520,000,000. The amount credited is exclusive of
11	amounts that have been apportioned in a prior fiscal year
12	under section 47114 of this title and that remain available
13	for obligation.".
14	SEC. 209. STATE BLOCK GRANT PROGRAM.
15	Section 47128 is amended—
16	(1) by striking "regulations" each place it ap-
17	pears in subsection (a) and inserting "guidance";
18	(2) by striking "grant;" in subsection (b)(4) and
19	inserting "grant, including Federal environmental re-
20	quirements or an agreed upon equivalent;";
21	(3) by redesignating subsection (c) as subsection
22	(d) and inserting after subsection (b) the following:
23	"(c) Project Analysis and Coordination Re-
24	QUIREMENTS.—Any Federal agency that must approve, li-
25	cense, or permit a proposed action by a participating State

- 1 shall coordinate and consult with the State. The agency
- 2 shall utilize the environmental analysis prepared by the
- 3 State, provided it is adequate, or supplement that analysis
- 4 as necessary to meet applicable Federal requirements."; and
- 5 (4) by adding at the end the following:
- 6 "(e) Pilot Program.—The Secretary shall establish
- 7 a pilot program for up to 3 States that do not participate
- 8 in the program established under subsection (a) that is con-
- 9 sistent with the program under subsection (a).".
- 10 SEC. 210. AIRPORT FUNDING OF SPECIAL STUDIES OR RE-
- 11 VIEWS.
- 12 Section 47173(a) is amended by striking "project."
- 13 and inserting "project, or to conduct special environmental
- 14 studies related to a federally funded airport project or for
- 15 special studies or reviews to support approved noise com-
- 16 patibility measures in a Part 150 program or environ-
- 17 mental mitigation in a Federal Aviation Administration
- 18 Record of Decision or Finding of No Significant Impact.".
- 19 SEC. 211. GRANT ELIGIBILITY FOR ASSESSMENT OF FLIGHT
- 20 **PROCEDURES**.
- 21 Section 47504 is amended by adding at the end the
- 22 following:
- 23 "(e) Grants for Assessment of Flight Proce-
- 24 *DURES.*—

"(1) The Secretary is authorized in accordance
with subsection (c)(1) to make a grant to an airport
operator to assist in completing environmental review
and assessment activities for proposals to implement
flight procedures that have been approved for airport
noise compatibility planning purposes under subsection (b).

"(2) The Administrator of the Federal Aviation Administration may accept funds from an airport sponsor, including funds provided to the sponsor under paragraph (1), to hire additional staff or obtain the services of consultants in order to facilitate the timely processing, review and completion of environmental activities associated with proposals to implement flight procedures submitted and approved for airport noise compatibility planning purposes in accordance with this section. Funds received under this authority shall not be subject to the procedures applicable to the receipt of gifts by the Administrator.".

SEC. 212. SAFETY-CRITICAL AIRPORTS.

- 21 Section 47118(c) is amended—
- 22 (1) by striking "or" after the semicolon in para-23 graph (1);
- 24 (2) by striking "delays." in paragraph (2) and 25 inserting "delays; or"; and

1	(3) by adding at the end the following:
2	"(3) be critical to the safety of commercial, mili-
3	tary, or general aviation in trans-oceanic flights.".
4	SEC. 213. ENVIRONMENTAL MITIGATION DEMONSTRATION
5	PILOT PROGRAM.
6	(a) Pilot Program.—Subchapter I of chapter 471 is
7	amended by adding at the end thereof the following:
8	"§ 47143. Environmental mitigation demonstration
9	pilot program
10	"(a) In General.—The Secretary of Transportation
11	shall carry out a pilot program involving not more than
12	6 projects at public-use airports under which the Secretary
13	may make grants to sponsors of such airports from funds
14	apportioned under paragraph 47117(e)(1)(A) for use at
15	such airports for environmental mitigation demonstration
16	projects that will measurably reduce or mitigate aviation
17	impacts on noise, air quality or water quality in the vicin-
18	ity of the airport. Notwithstanding any other provision of
19	this subchapter, an environmental mitigation demonstra-
20	tion project approved under this section shall be treated as
21	eligible for assistance under this subchapter.
22	"(b) Participation in Pilot Program.—A public-
23	use airport shall be eligible for participation in the pilot.
24	"(c) Selection Criteria.—In selecting from among
25	applicants for participation in the pilot program, the Sec-

- retary may give priority consideration to environmental mitigation demonstration projects that— 3 "(1) will achieve the greatest reductions in air-4 craft noise, airport emissions, or airport water qual-5 ity impacts either on an absolute basis, or on a per-6 dollar-of-funds expended basis; and 7 "(2) will be implemented by an eligible consor-8 tium. 9 "(d) FEDERAL SHARE.—Notwithstanding any other 10 provision of this subchapter, the United States Government's share of the costs of a project carried out under this section shall be 50 percent. 13 "(e) Maximum Amount.—Not more than \$2,500,000 14 may be made available by the Secretary in grants under 15 this section for any single project. 16 "(f) Identifying Best Practices.—The Administrator may develop and publish information identifying 18 best practices for reducing or mitigating aviation impacts 19 on noise, air quality, or water quality in the vicinity of 20 airports, based on the projects carried out under the pilot 21 program. 22 "(q) DEFINITIONS.—In this section: 23 "(1) Eligible consortium.—The term 'eligible
- consortium' means a consortium that comprises 2 or 24
- 25 more of the following entities:

1	"(A) Businesses operating in the United
2	States.
3	"(B) Public or private educational or re-
4	search organizations located in the United
5	States.
6	"(C) Entities of State or local governments
7	in the United States.
8	$``(D)\ Federal\ laboratories.$
9	"(2) Environmental mitigation demonstra-
10	TION PROJECT.—The term 'environmental mitigation
11	demonstration project' means a project that—
12	"(A) introduces new conceptual environ-
13	mental mitigation techniques or technology with
14	associated benefits, which have already been
15	proven in laboratory demonstrations;
16	"(B) proposes methods for efficient adapta-
17	tion or integration of new concepts to airport op-
18	erations; and
19	"(C) will demonstrate whether new tech-
20	niques or technology for environmental mitiga-
21	tion identified in research are—
22	"(i) practical to implement at or near
23	multiple public use airports; and

1	"(ii) capable of reducing noise, airport
2	emissions, or water quality impacts in
3	measurably significant amounts.".
4	(b) Conforming Amendment.—The table of contents
5	for chapter 471 is amended by inserting after the item relat-
6	ing to section 47142 the following:
	"47143. Environmental mitigation demonstration pilot program".
7	SECTION 214. ALLOWABLE PROJECT COSTS.
8	(a) Allowable Project Costs.—Section
9	47110(b)(2)(D) is amended to read as follows:
0	"(D) if the cost is for airport development
11	and is incurred before execution of the grant
12	agreement, but in the same fiscal year as execu-
13	tion of the grant agreement, and if—
14	"(i) the cost was incurred before execu-
15	tion of the grant agreement due to the short
16	construction season in the vicinity of the
17	airport;
18	"(ii) the cost is in accordance with an
19	airport layout plan approved by the Sec-
20	retary and with all statutory and adminis-
21	trative requirements that would have been
22	applicable to the project if the project had
23	been carried out after execution of the grant
24	agreement, including submission of a com-
25	plete grant application to the appropriate

1	regional or district office of the Federal
2	$A viation\ Administration;$
3	"(iii) the sponsor notifies the Secretary
4	before authorizing work to commence on the
5	project;
6	"(iv) the sponsor has an alternative
7	funding source available to fund the project;
8	and
9	"(v) the sponsor's decision to proceed
10	with the project in advance of execution of
11	the grant agreement does not affect the pri-
12	ority assigned to the project by the Sec-
13	retary for the allocation of discretionary
14	funds;".
15	SEC. 215. GLYCOL RECOVERY VEHICLES.
16	Section 47102(3)(G) is amended by inserting "includ-
17	ing acquiring glycol recovery vehicles," after "aircraft,".
18	SEC. 216. RESEARCH IMPROVEMENT FOR AIRCRAFT.
19	Section 44504(b) is amended—
20	(1) by striking "and" after the semicolon in
21	paragraph (6);
22	(2) by striking "aircraft." in paragraph (7) and
23	inserting "aircraft; and"; and
24	(3) by adding at the end thereof the following:

1	"(8) to conduct research to support programs de-
2	signed to reduce gases and particulates emitted.".
3	SEC. 217. UNITED STATES TERRITORY MINIMUM GUAR-
4	ANTEE.
5	Section 47114(e) is amended—
6	(1) by inserting "AND ANY UNITED STATES TER-
7	RITORY" after "Alaska" in the subsection heading;
8	and
9	(2) by adding at the end thereof the following:
10	"(5) United states territory minimum
11	GUARANTEE.—In any fiscal year in which the total
12	amount apportioned to airports in a United States
13	Territory under subsections (c) and (d) is less than
14	1.5 percent of the total amount apportioned to all air-
15	ports under those subsections, the Secretary may ap-
16	portion to the local authority in any United States
17	Territory responsible for airport development projects
18	in that fiscal year an amount equal to the difference
19	between 1.5 percent of the total amounts apportioned
20	under subsections (c) and (d) in that fiscal year and
21	the amount otherwise apportioned under those sub-
22	sections to airports in a United States Territory in
23	that fiscal year.".

1 SEC. 218. MERRILL FIELD AIRPORT, ANCHORAGE, ALASKA.

- 2 (a) In General.—Notwithstanding any other provi-
- 3 sion of law, including the Federal Airport Act (as in effect
- 4 on August 8, 1958), the United States releases, without
- 5 monetary consideration, all restrictions, conditions, and
- 6 limitations on the use, encumbrance, or conveyance of cer-
- 7 tain land located in the municipality of Anchorage, Alaska,
- 8 more particularly described as Tracts 22 and 24 of the
- 9 Fourth Addition to the Town Site of Anchorage, Alaska,
- 10 as shown on the plat of U.S. Survey No. 1456, accepted
- 11 June 13, 1923, on file in the Bureau of Land Management,
- 12 Department of Interior.
- 13 (b) Grants.—Notwithstanding any other provision of
- 14 law, the municipality of Anchorage shall be released from
- 15 the repayment of any outstanding grant obligations owed
- 16 by the municipality to the Federal Aviation Administration
- 17 with respect to any land described in subsection (a) that
- 18 is subsequently conveyed to or used by the Department of
- 19 Transportation and Public Facilities of the State of Alaska
- 20 for the construction or reconstruction of a federally sub-
- 21 sidized highway project.

22 SEC. 219. RELEASE FROM RESTRICTIONS.

- 23 (a) In General.—Subject to subsection (b), and not-
- 24 withstanding section 16 of the Federal Airport Act (as in
- 25 effect on August 28, 1973) and sections 47125 and 47153
- 26 of title 49, United States Code, the Secretary of Transpor-

- 1 tation is authorized to grant releases from any of the terms,
- 2 conditions, reservations, and restrictions contained in the
- 3 deed of conveyance dated August 28, 1973, under which the
- 4 United States conveyed certain property to the city of St.
- 5 George, Utah, for airport purposes.
- 6 (b) Condition.—Any release granted by the Secretary
- 7 of Transportation pursuant to subsection (a) shall be subject
- 8 to the following conditions:
- 9 (1) The city of St. George, Utah, shall agree that
- in conveying any interest in the property which the
- 11 United States conveyed to the city by deed on August
- 12 28, 1973, the city will receive an amount for such in-
- 13 terest which is equal to its fair market value.
- 14 (2) Any amount received by the city under para-
- 15 graph (1) shall be used by the city of St. George,
- 16 Utah, for the development or improvement of a re-
- 17 placement public airport.
- 18 (c) Additional Release from Restrictions.—
- 19 (1) In General.—In addition to any release
- 20 granted under subsection (a), the Secretary of Trans-
- 21 portation may, subject to paragraph (2), grant re-
- leases from any of the terms, conditions, reservations,
- and restrictions contained in the deed of conveyance
- 24 numbered 30–82–0048 and dated August 4, 1982,
- 25 under which the United States conveyed certain land

1	to Doña Ana County, New Mexico, for airport pur-
2	poses.
3	(2) Conditions.—Any release granted by the
4	Secretary under paragraph (1) shall be subject to the
5	following conditions:
6	(A) The County shall agree that in con-
7	veying any interest in the land that the United
8	States conveyed to the County by the deed de-
9	scribed in paragraph (1), the County shall re-
10	ceive an amount for the interest that is equal to
11	the fair market value.
12	(B) Any amount received by the County for
13	the conveyance shall be used by the County for
14	the development, improvement, operation, or
15	maintenance of the airport.
16	SEC. 220. DESIGNATION OF FORMER MILITARY AIRPORTS.
17	Section 47118(g) is amended by striking "one" and
18	inserting "three" in its place.
19	SEC. 221. AIRPORT SUSTAINABILITY PLANNING WORKING
20	GROUP.
21	(a) In General.—The Administrator shall establish
22	an airport sustainability working group to assist the Ad-
23	ministrator with issues pertaining to airport sustainability
24	practices.

1	(b) Membership.—The Working Group shall be com-
2	prised of not more than 15 members including—
3	(1) the Administrator;
4	(2) 5 member organizations representing avia-
5	tion interests including:
6	(A) an organization representing airport
7	operators;
8	(B) an organization representing airport
9	employees;
10	(C) an organization representing air car-
11	riers;
12	(D) an organization representing airport
13	development and operations experts;
14	(E) a labor organization representing avia-
15	tion employees.
16	(3) 9 airport chief executive officers which shall
17	include:
18	(A) at least one from each of the FAA Re-
19	gions;
20	(B) at least 1 large hub;
21	(C) at least 1 medium hub;
22	(D) at least 1 small hub;
23	(E) at least 1 non hub;
24	(F) at least 1 general aviation airport.
25	(c) Functions.—

- 1 (1) develop consensus-based best practices and 2 metrics for the sustainable design, construction, plan-3 ning, maintenance, and operation of an airport that 4 comply with the guidelines prescribed by the Admin-5 istrator;
 - (2) develop standards for a consensus-based rating system based on the aforementioned best practices, metrics, and ratings; and
- 9 (3) develop standards for a voluntary ratings 10 process, based on the aforementioned best practices, 11 metrics, and ratings;
- (4) examine and submit recommendations for the
 industry's next steps with regard to sustainability.
- 14 (d) Determination.—The Administrator shall pro-15 vide assurance that the best practices developed by the work-16 ing group under paragraph (a) are not in conflict with any 17 federal aviation or federal, state or local environmental reg-18 ulation.
- 19 (e) Unpaid Position.—Working Group members shall 20 serve at their own expense and receive no salary, reimburse-21 ment of travel expenses, or other compensation from the 22 Federal Government.
- 23 (f) Nonapplicability of FACA.—The Federal Advi-24 sory Committee Act (5 U.S.C. App.) shall not apply to the 25 Working Group under this section.

6

7

1	(g) REPORT.—Not later than one year after the date
2	of enactment the Working Group shall submit a report to
3	the Administrator containing the best practices and stand-
4	ards contained in paragraph (c). After receiving the report,
5	the Administrator may publish such best practices in order
6	to disseminate the information to support the sustainable
7	design, construction, planning, maintenance, and oper-
8	ations of airports.
9	(h) No funds may be authorized to carry out this pro-
10	vision.
11	SEC. 222. INCLUSION OF MEASURES TO IMPROVE THE EFFI-
12	CIENCY OF AIRPORT BUILDINGS IN AIRPORT
13	IMPROVEMENT PROJECTS.
14	Section 47101(a) is amended—
15	(1) in paragraph (12), by striking "; and" and
16	inserting a semicolon;
17	(2) in paragraph (13), by striking the period
18	and inserting "; and"; and
19	(3) by adding at the end the following:
20	"(14) that the airport improvement program
21	should be administered to allow measures to improve
22	the efficiency of airport buildings to be included in
23	airport improvement projects, such as measures de-
24	signed to meet one or more of the criteria for being
25	a high-performance green building set forth in section

1	401(13) of the Energy Independence and Security Act
2	of 2007 (42 U.S.C. 17061(13)), if any significant in-
3	crease in upfront project costs from any such measure
4	is justified by expected savings over the lifecycle of the
5	project.".
6	SEC. 223. STUDY ON APPORTIONING AMOUNTS FOR AIR-
7	PORT IMPROVEMENT IN PROPORTION TO
8	AMOUNTS OF AIR TRAFFIC.
9	(a) Study and Report Required.—Not later than
10	180 days after the date of the enactment of this Act, the
11	Administrator of the Federal Aviation Administration
12	shall—
13	(1) complete a study on the feasibility and advis-
14	ability of apportioning amounts under section
15	47114(c)(1) of title 49, United States Code, to the
16	sponsor of each primary airport for each fiscal year
17	an amount that bears the same ratio to the amount
18	subject to the apportionment for fiscal year 2009 as
19	the number of passenger boardings at the airport dur-
20	ing the prior calendar year bears to the aggregate of
21	all passenger boardings at all primary airports dur-
22	ing that calendar year; and
23	(2) submit to Congress a report on the study
24	completed under paragraph (1).

1	(b) Report Contents.—The report required by sub-
2	section (a)(2) shall include the following:
3	(1) A description of the study carried out under
4	subsection (a)(1).
5	(2) The findings of the Administrator with re-
6	spect to such study.
7	(3) A list of each sponsor of a primary airport
8	that received an amount under section $47114(c)(1)$ of
9	title 49, United States Code, in 2009.
10	(4) For each sponsor listed in accordance with
11	paragraph (3), the following:
12	(A) The amount such sponsor received, if
13	any, in 2005, 2006, 2007, 2008, and 2009 under
14	such section $47114(c)(1)$.
15	(B) An explanation of how the amount
16	awarded to such sponsor was determined.
17	(C) The average number of air passenger
18	flights serviced each month at the airport of such
19	sponsor in 2009.
20	(D) The number of enplanements for air
21	passenger transportation at such airport in
22	2005, 2006, 2007, 2008, and 2009.
23	SEC. 224. USE OF MINERAL REVENUE AT CERTAIN AIR-
24	PORTS.
25	(a) DEFINITIONS —In this section:

- 1 (1) ADMINISTRATOR.—The term "Adminis-2 trator" means the Administrator of the Federal Avia-3 tion Administration.
- 4 (2) GENERAL AVIATION AIRPORT.—The term 5 "general aviation airport" means an airport that 6 does not receive scheduled passenger aircraft service.
- does not receive scheduled passenger aircraft service.

 (b) IN GENERAL.—Notwithstanding any other provision of law, the Administrator of the Federal Aviation Administration (referred to in this section as the "Administrator") may declare certain revenue derived from or generated by mineral extraction, production, lease or other means at any general aviation airport to be revenue greater than the amount needed to carry out the 5-year projected maintenance needs of the airport in order to comply with the applicable design and safety standards of the Federal Aviation Administration.
- (c) USE OF REVENUE.—An airport sponsor that is in compliance with the conditions under subsection (d) may allocate revenue identified by the Administrator under subsection (b) for Federal, State, or local transportation infrastructure projects carried out by the airport sponsor or by a governing body within the geographical limits of the airport sponsor's jurisdiction.

1	(d) Conditions.—An airport sponsor may not allo-
2	cate revenue identified by the Administrator under sub-
3	section (b) unless the airport sponsor—
4	(1) enters into a written agreement with the Ad-
5	ministrator that sets forth a 5-year capital improve-
6	ment program for the airport, which—
7	(A) includes the projected costs for the oper-
8	ation, maintenance, and capacity needs of the
9	airport in order to comply with applicable de-
10	sign and safety standards of the Federal Avia-
11	tion Administration; and
12	(B) appropriately adjusts such costs to ac-
13	count for inflation;
14	(2) agrees in writing—
15	(A) to waive all rights to receive entitlement
16	funds or discretionary funds to be used at the
17	airport under section 47114 or 47115 of title 49,
18	United States Code, during the 5-year period of
19	the capital improvement plan described in para-
20	graph(1);
21	(B) to perpetually comply with sections
22	47107(b) and 47133 of such title, unless granted
23	specific exceptions by the Administrator in ac-
24	cordance with this section; and

1	(C) to operate the airport as a public-use
2	airport, unless the Administrator specifically
3	grants a request to allow the airport to close; and
4	(3) complies with all grant assurance obligations
5	in effect as of the date of the enactment of this Act
6	during the 20-year period beginning on the date of
7	enactment of this Act;
8	(e) Completion of Determination.—Not later than
9	90 days after receiving an airport sponsor's application
10	and requisite supporting documentation to declare that cer-
11	tain mineral revenue is not needed to carry out the 5-year
12	capital improvement program at such airport, the Adminis-
13	trator shall determine whether the airport sponsor's request
14	should be granted. The Administrator may not unreason-
15	ably deny an application under this subsection.
16	(f) Rulemaking.—Not later than 90 days after the
17	date of the enactment of this Act, the Administrator shall
18	promulgate regulations to carry out this section.
19	TITLE III—AIR TRAFFIC CON-
20	TROL MODERNIZATION AND
21	FAA REFORM
22	SEC. 301. AIR TRAFFIC CONTROL MODERNIZATION OVER
23	SIGHT BOARD.
24	Section 106(p) is amended to read as follows:

1	"(p) Air Traffic Control Modernization Over-
2	SIGHT BOARD.—
3	"(1) Establishment.—Within 90 days after the
4	date of enactment of the FAA Air Transportation
5	Modernization and Safety Improvement Act, the Sec-
6	retary shall establish and appoint the members of an
7	advisory Board which shall be known as the Air Traf-
8	fic Control Modernization Oversight Board.
9	"(2) Membership.—The Board shall be com-
10	prised of the individual appointed or designated
11	under section 302 of the FAA Air Transportation
12	Modernization and Safety Improvement Act (who
13	shall serve ex officio without the right to vote) and 9
14	other members, who shall consist of—
15	"(A) the Administrator and a representa-
16	tive from the Department of Defense;
17	"(B) 1 member who shall have a fiduciary
18	responsibility to represent the public interest;
19	and
20	"(C) 6 members representing aviation inter-
21	ests, as follows:
22	"(i) 1 representative that is the chief
23	executive officer of an airport.

1	"(ii) 1 representative that is the chief
2	executive officer of a passenger or cargo air
3	carrier.
4	"(iii) 1 representative of a labor orga-
5	nization representing employees at the Fed-
6	eral Aviation Administration that are in-
7	volved with the operation of the air traffic
8	$control\ system.$
9	"(iv) 1 representative with extensive
10	operational experience in the general avia-
11	$tion\ community.$
12	"(v) 1 representative from an aircraft
13	manufacturer.
14	"(vi) 1 representative of a labor orga-
15	nization representing employees at the Fed-
16	eral Aviation Administration who are in-
17	volved with maintenance of the air traffic
18	$control\ system.$
19	"(3) Appointment and qualifications.—
20	"(A) Members of the Board appointed under
21	paragraphs (2)(B) and (2)(C) shall be appointed
22	by the President, by and with the advice and
23	consent of the Senate.
24	"(B) Members of the Board appointed under
25	paragraph (2)(B) shall be citizens of the United

1	States and shall be appointed without regard to
2	political affiliation and solely on the basis of
3	their professional experience and expertise in one
4	or more of the following areas and, in the aggre-
5	gate, should collectively bring to bear expertise
6	in—
7	"(i) management of large service orga-
8	nizations;
9	"(ii) customer service;
10	"(iii) management of large procure-
11	ments;
12	"(iv) information and communications
13	technology;
14	"(v) organizational development; and
15	"(vi) labor relations.
16	"(C) Of the members first appointed under
17	paragraphs $(2)(B)$ and $(2)(C)$ —
18	"(i) 2 shall be appointed for terms of
19	1 year;
20	"(ii) 1 shall be appointed for a term of
21	2 years;
22	"(iii) 1 shall be appointed for a term
23	of 3 years; and
24	"(iv) 1 shall be appointed for a term
25	of 4 years.

1	"(4) Functions.—
2	"(A) In general.—The Board shall—
3	"(i) review and provide advice on the
4	$Administration's \ \ modernization \ \ programs,$
5	budget, and cost accounting system;
6	"(ii) review the Administration's stra-
7	tegic plan and make recommendations on
8	the non-safety program portions of the plan,
9	and provide advice on the safety programs
10	of the plan;
11	"(iii) review the operational efficiency
12	of the air traffic control system and make
13	recommendations on the operational and
14	performance metrics for that system;
15	"(iv) approve procurements of air traf-
16	fic control equipment in excess of
17	\$100,000,000;
18	"(v) approve by July 31 of each year
19	the Administrator's budget request for fa-
20	cilities and equipment prior to its submis-
21	sion to the Office of Management and budg-
22	et, including which programs are proposed
23	to be funded from the Air Traffic control
24	system Modernization Account of the Air-
25	port and Airway Trust Fund;

1	"(vi) approve the Federal Aviation Ad-
2	ministration's Capital Investment Plan
3	prior to its submission to the Congress;
4	"(vii) annually review and make rec-
5	ommendations on the NextGen Implementa-
6	tion Plan;
7	"(viii) approve the Administrator's se-
8	lection of the Chief NextGen Officer ap-
9	pointed or designated under section 302(a)
10	of the FAA Air Transportation Moderniza-
11	tion and Safety Improvement Act; and
12	"(ix) approve the selection of the head
13	of the Joint Planning and Development Of-
14	fice.
15	"(B) Meetings.—The Board shall meet on
16	a regular and periodic basis or at the call of the
17	Chairman or of the Administrator.
18	"(C) Access to documents and staff.—
19	The Administration may give the Board appro-
20	priate access to relevant documents and per-
21	sonnel of the Administration, and the Adminis-
22	trator shall make available, consistent with the
23	authority to withhold commercial and other pro-
24	prietary information under section 552 of title 5,
25	cost data associated with the acquisition and op-

eration of air traffic control systems. Any member of the Board who receives commercial or
other proprietary data from the Administrator
shall be subject to the provisions of section 1905
of title 18, pertaining to unauthorized disclosure
of such information.

"(5) FEDERAL ADVISORY COMMITTEE ACT NOT

"(5) Federal Advisory Committee Act Not To Apply.—The Federal Advisory Committee Act (5 U.S.C. App.) shall not apply to the Board or such rulemaking committees as the Administrator shall designate.

"(6) Administrative matters.—

- "(A) TERMS OF MEMBERS.—Except as provided in paragraph (3)(C), members of the Board appointed under paragraph (2)(B) and (2)(C) shall be appointed for a term of 4 years.
- "(B) Reappointent.—No individual may be appointed to the Board for more than 8 years total.
- "(C) VACANCY.—Any vacancy on the Board shall be filled in the same manner as the original position. Any member appointed to fill a vacancy occurring before the expiration of the term for which the member's predecessor was appointed shall be appointed for a term of 4 years.

1	"(D) Continuation in office.—A member
2	of the Board whose term expires shall continue
3	to serve until the date on which the member's
4	successor takes office.
5	"(E) Removal.—Any member of the Board
6	appointed under paragraph $(2)(B)$ or $(2)(C)$
7	may be removed by the President for cause.
8	"(F) Claims against members of the
9	BOARD.—
10	"(i) In general.—A member ap-
11	pointed to the Board shall have no personal
12	liability under State or Federal law with
13	respect to any claim arising out of or re-
14	sulting from an act or omission by such
15	member within the scope of service as a
16	member of the Board.
17	"(ii) Effect on other law.—This
18	subparagraph shall not be construed—
19	"(I) to affect any other immunity
20	or protection that may be available to
21	a member of the Board under applica-
22	ble law with respect to such trans-
23	actions:

1	"(II) to affect any other right or
2	remedy against the United States
3	under applicable law; or
4	"(III) to limit or alter in any
5	way the immunities that are available
6	under applicable law for Federal offi-
7	cers and employees.
8	"(G) ETHICAL CONSIDERATIONS.—Each
9	member of the Board appointed under para-
10	graph (2)(B) must certify that the member—
11	"(i) does not have a pecuniary interest
12	in, or own stock in or bonds of, an aviation
13	or aeronautical enterprise, except an inter-
14	est in a diversified mutual fund or an in-
15	terest that is exempt from the application of
16	section 208 of title 18;
17	"(ii) does not engage in another busi-
18	ness related to aviation or aeronautics; and
19	"(iii) is not a member of any organi-
20	zation that engages, as a substantial part of
21	its activities, in activities to influence avia-
22	$tion\mbox{-}related\ legislation.$
23	"(H) Chairman; vice chairman.—The
24	Board shall elect a chair and a vice chair from
25	among its members, each of whom shall serve for

- 1 a term of 2 years. The vice chair shall perform 2 the duties of the chairman in the absence of the 3 chairman.
 - "(I) Compensation.—No member shall receive any compensation or other benefits from the Federal Government for serving on the Board, except for compensation benefits for injuries under subchapter I of chapter 81 of title 5 and except as provided under subparagraph (J).
 - "(J) Expenses.—Each member of the Board shall be paid actual travel expenses and per diem in lieu of subsistence expenses when away from his or her usual place of residence, in accordance with section 5703 of title 5.
 - "(K) BOARD RESOURCES.—From resources otherwise available to the Administrator, the Chairman shall appoint such staff to assist the board and provide impartial analysis, and the Administrator shall make available to the Board such information and administrative services and assistance, as may reasonably be required to enable the Board to carry out its responsibilities under this subsection.
 - "(L) QUORUM AND VOTING.—A simple majority of members of the Board duly appointed

1	shall constitute a quorum. A majority vote of
2	members present and voting shall be required for
3	the Committee to take action.
4	"(7) Air traffic control system defined.—
5	In this subsection, the term 'air traffic control system'
6	has the meaning given that term in section
7	40102(a).".
8	SEC. 302. NEXTGEN MANAGEMENT.
9	(a) In General.—The Administrator shall appoint or
10	designate an individual, as the Chief NextGen Officer, to
11	be responsible for implementation of all Administration
12	programs associated with the Next Generation Air Trans-
13	portation System.
14	(b) Specific Duties.—The individual appointed or
15	designated under subsection (a) shall—
16	(1) oversee the implementation of all Adminis-
17	$tration\ NextGen\ programs;$
18	(2) coordinate implementation of those NextGen
19	programs with the Office of Management and Budget;
20	(3) develop an annual NextGen implementation
21	plan;
22	(4) ensure that Next Generation Air Transpor-
23	tation System implementation activities are planned
24	in such a manner as to require that system architec-
25	ture is designed to allow for the incorporation of

1	novel and currently unknown technologies into the
2	System in the future and that current decisions do
3	not bias future decisions unfairly in favor of existing
4	technology at the expense of innovation; and
5	(5) oversee the Joint Planning and Development
6	Office's facilitation of cooperation among all Federal
7	agencies whose operations and interests are affected
8	by implementation of the NextGen programs.
9	SEC. 303. FACILITATION OF NEXT GENERATION AIR TRAF-
10	FIC SERVICES.
11	Section 106(1) is amended by adding at the end the
12	following:
13	"(7) AIR TRAFFIC SERVICES.—In determining
14	what actions to take, by rule or through an agreement
15	or transaction under paragraph (6) or under section
16	44502, to permit non-Government providers of com-
17	munications, navigation, surveillance or other services
18	to provide such services in the National Airspace Sys-
19	tem, or to require the usage of such services, the Ad-
20	ministrator shall consider whether such actions
21	would—
22	"(A) promote the safety of life and property;
23	"(B) improve the efficiency of the National
24	Airspace System and reduce the regulatory bur-
25	den upon National Airspace System users, based

1	upon sound engineering principles, user oper-
2	ational requirements, and marketplace demands;
3	"(C) encourage competition and provide
4	services to the largest feasible number of users;
5	and
6	"(D) take into account the unique role
7	served by general aviation.".
8	SEC. 304. CLARIFICATION OF AUTHORITY TO ENTER INTO
9	REIMBURSABLE AGREEMENTS.
10	Section 106(m) is amended by striking "without" in
11	the last sentence and inserting "with or without".
12	SEC. 305. CLARIFICATION TO ACQUISITION REFORM AU-
13	THORITY.
14	Section 40110(c) is amended—
15	(1) by inserting "and" after the semicolon in
16	paragraph (3);
17	(2) by striking paragraph (4); and
18	(3) by redesignating paragraph (5) as para-
19	graph (4).
20	SEC. 306. ASSISTANCE TO OTHER AVIATION AUTHORITIES.
21	Section 40113(e) is amended—
22	(1) by inserting "(whether public or private)" in
23	paragraph (1) after "authorities";
24	(2) by striking "safety." in paragraph (1) and
25	inserting "safety or efficiency. The Administrator is

1	authorized to participate in, and submit offers in re-
2	sponse to, competitions to provide these services, and
3	to contract with foreign aviation authorities to pro-
4	vide these services consistent with the provisions
5	under section 106(l)(6) of this title. The Adminis-
6	trator is also authorized, notwithstanding any other
7	provision of law or policy, to accept payments in ar-
8	rears."; and
9	(3) by striking "appropriation from which ex-
10	penses were incurred in providing such services." in
11	paragraph (3) and inserting "appropriation current
12	when the expenditures are or were paid, or the appro-
13	priation current when the amount is received.".
14	SEC. 307. PRESIDENTIAL RANK AWARD PROGRAM.
15	Section $40122(g)(2)$ is amended—
16	(1) by striking "and" after the semicolon in sub-
17	paragraph (G);
18	(2) by striking "Board." in subparagraph (H)
19	and inserting "Board; and"; and
20	(3) by inserting at the end the following new
21	subparagraph:
22	"(I) subsections (b), (c), and (d) of section
23	4507 (relating to Meritorious Executive or Dis-
24	tinguished Executive rank awards), and sub-

1	Meritorious Senior Professional or Distinguished
2	Senior Professional rank awards), except that—
3	"(i) for purposes of applying such pro-
4	visions to the personnel management sys-
5	tem—
6	"(I) the term 'agency' means the
7	$Department\ of\ Transportation;$
8	"(II) the term 'senior executive'
9	means a Federal Aviation Administra-
10	$tion\ executive;$
11	"(III) the term 'career appointee'
12	means a Federal Aviation Administra-
13	tion career executive; and
14	"(IV) the term 'senior career em-
15	ployee' means a Federal Aviation Ad-
16	ministration career senior professional;
17	"(ii) receipt by a career appointee of
18	the rank of Meritorious Executive or Meri-
19	torious Senior Professional entitles such in-
20	dividual to a lump-sum payment of an
21	amount equal to 20 percent of annual basic
22	pay, which shall be in addition to the basic
23	pay paid under the Federal Aviation Ad-
24	$ministration\ Executive\ Compensation\ Plan;$
25	and

1 "(iii) receipt by a career appointee of 2 the rank of Distinguished Executive or Dis-3 tinguished Senior Professional entitles the 4 individual to a lump-sum payment of an 5 amount equal to 35 percent of annual basic 6 pay, which shall be in addition to the basic 7 pay paid under the Federal Aviation Ad-8 ministration Executive Compensation 9 Plan.". 10 SEC. 308. NEXT GENERATION FACILITIES NEEDS ASSESS-11 MENT. 12 (a) FAA Criteria for Facilities Realignment.— Within 9 months after the date of enactment of this Act, the Administrator, after providing an opportunity for public comment, shall publish final criteria to be used in mak-16 ing the Administrator's recommendations for the realignment of services and facilities to assist in the transition to next generation facilities and help reduce capital, operating, maintenance, and administrative costs with no ad-20 verse effect on safety. 21 (b) REALIGNMENT RECOMMENDATIONS.—Within 9 months after publication of the criteria, the Administrator

shall publish a list of the services and facilities that the

24 Administrator recommends for realignment, including a

25 justification for each recommendation and a description of

- the costs and savings of such transition, in the Federal Reg-
- ister and allow 45 days for the submission of public com-
- ments to the Board. In addition, the Administrator upon
- request shall hold a public hearing in any community that
- would be affected by a recommendation in the report.
- 6 (c) Study by Board.—The Air Traffic Control Mod-
- ernization Oversight Board established by section 106(p) of
- title 49, United States Code, shall study the Administrator's
- recommendations for realignment and the opportunities,
- risks, and benefits of realigning services and facilities of
- the Administration to help reduce capital, operating, main-
- tenance, and administrative costs with no adverse effect on
- 13 safety.

14 (d) Review and Recommendations.—

tation and Infrastructure.

- 15 (1) Based on its review and analysis of the Ad-16 ministrator's recommendations and any public com-17 ment it may receive, the Board shall make its inde-18 pendent recommendations for realignment of aviation 19 services or facilities and submit its recommendations 20 in a report to the President, the Senate Committee on 21 Commerce, Science, and Transportation, and the 22 House of Representatives Committee on Transpor-23
- 24 (2) The Board shall explain and justify in its re-25 port any recommendation made by the Board that is

	• •
1	different from the recommendations made by the Ad-
2	ministrator pursuant to subsection (b).
3	(3) The Administrator may not realign any air
4	traffic control facilities or regional offices until the
5	Board's recommendations are complete, unless for
6	each proposed realignment the Administrator and
7	each exclusive bargaining representative certified
8	under section 7114 of title 5, United States Code, of
9	affected employees execute a written agreement re-
10	garding the proposed realignment.
11	(e) Realignment Defined.—In this section, the term
12	"realignment"—
13	(1) means a relocation or reorganization of func-
14	tions, services, or personnel positions, including a fa-
15	cility closure, consolidation, deconsolidation, colloca-
16	tion, decombining, decoupling, split, or inter-facility
17	or inter-regional reorganization that requires a reas-
18	signment of employees; but
19	(2) does not include a reduction in personnel re-
20	$sulting\ from\ workload\ adjust ments.$
21	SEC. 309. NEXT GENERATION AIR TRANSPORTATION SYS-

TEM IMPLEMENTATION OFFICE.

 $24 \ \textit{Among Participating Agencies.} \\ --Section \ \textit{709 of the Vi-}$

(a) Improved Cooperation and Coordination

22

1	sion 100—Century of Aviation Reauthorization Act (49
2	U.S.C. 40101 note) is amended—
3	(1) by inserting "strategic and cross-agency"
4	after "manage" in subsection $(a)(1)$;
5	(2) by adding at the end of subsection (a)(1)
6	"The office shall be headed by a Director, who shall
7	report to the Chief NextGen Officer appointed or des-
8	ignated under section 302(a) of the FAA Air Trans-
9	portation Modernization and Safety Improvement
10	Act.";
11	(3) by inserting "(A)" after "(3)" in subsection
12	(a)(3);
13	(4) by inserting after subsection (a)(3) the fol-
14	lowing:
15	"(B) The Administrator, the Secretary of
16	Defense, the Administrator of the National Aero-
17	nautics and Space Administration, the Secretary
18	of Commerce, the Secretary of Homeland Secu-
19	rity, and the head of any other Department or
20	Federal agency from which the Secretary of
21	Transportation requests assistance under sub-
22	paragraph (A) shall designate an implementa-
23	tion office to be responsible for—
24	"(i) carrying out the Department or
25	agency's Next Generation Air Transpor-

1	tation System implementation activities
2	with the Office;
3	"(ii) liaison and coordination with
4	other Departments and agencies involved in
5	Next Generation Air Transportation System
6	activities; and
7	"(iii) managing all Next Generation
8	Air Transportation System programs for
9	the Department or agency, including nec-
10	essary budgetary and staff resources, includ-
11	ing, for the Federal Aviation Administra-
12	tion, those projects described in section
13	44501(b)(5) of title 49, United States Code).
14	"(C) The head of any such Department or
15	agency shall ensure that—
16	"(i) the Department's or agency's Next
17	Generation Air Transportation System re-
18	sponsibilities are clearly communicated to
19	the designated office; and
20	"(ii) the performance of supervisory
21	personnel in that office in carrying out the
22	Department's or agency's Next Generation
23	Air Transportation System responsibilities
24	is reflected in their annual performance
25	evaluations and compensation decisions.

1	" $(D)(i)$ Within 6 months after the date of
2	enactment of the FAA Air Transportation Mod-
3	ernization and Safety Improvement Act, the
4	head of each such Department or agency shall
5	execute a memorandum of understanding with
6	the Office and with the other Departments and
7	agencies participating in the Next Generation
8	Air Transportation System project that—
9	"(I) describes the respective responsibil-
10	ities of each such Department and agency,
11	including budgetary commitments; and
12	"(II) the budgetary and staff resources
13	committed to the project.
14	"(ii) The memorandum shall be revised as
15	necessary to reflect any changes in such respon-
16	sibilities or commitments and be reflected in
17	each Department or agency's budget request.";
18	(5) by striking "beyond those currently included
19	in the Federal Aviation Administration's operational
20	evolution plan" in subsection (b);
21	(6) by striking "research and development road-
22	map" in subsection (b)(3) and inserting "implemen-
23	tation plan";
24	(7) by striking "and" after the semicolon in sub-
25	section $(b)(3)(B)$:

1	(8) by inserting after subsection $(b)(3)(C)$ the fol-
2	lowing:
3	"(D) a schedule of rulemakings required to
4	issue regulations and guidelines for implementa-
5	tion of the Next Generation Air Transportation
6	System within a timeframe consistent with the
7	integrated plan; and";
8	(9) by inserting "and key technologies" after
9	"concepts" in subsection $(b)(4)$;
10	(10) by striking "users" in subsection (b)(4) and
11	inserting "users, an implementation plan,";
12	(11) by adding at the end of subsection (b) the
13	following:
14	"Within 6 months after the date of enactment of the FAA
15	Air Transportation Modernization and Safety Improve-
16	ment Act, the Administrator shall develop the implementa-
17	tion plan described in paragraph (3) of this subsection and
18	shall update it annually thereafter."; and
19	(12) by striking "2010." in subsection (e) and
20	inserting "2011.".
21	(b) Senior Policy Committee Meetings.—Section
22	710(a) of such Act (49 U.S.C. 40101 note) is amended by
23	striking "Secretary." and inserting "Secretary and shall
24	meet at least once each quarter.".

1	SEC. 310. DEFINITION OF AIR NAVIGATION FACILITY.
2	Section 40102(a)(4) is amended—
3	(1) by striking subparagraph (B) and inserting
4	the following:
5	"(B) runway lighting and airport surface
6	visual and other navigation aids;";
7	(2) by striking "weather information, signaling,
8	radio-directional finding, or radio or other electro-
9	magnetic communication; and" in subparagraph (C,
10	and inserting "aeronautical and meteorological infor-
11	mation to air traffic control facilities or aircraft, sup-
12	plying communication, navigation or surveillance
13	equipment for air-to-ground or air-to-air applica-
14	tions;";
15	(3) by striking "another structure" in subpara-
16	graph (D) and inserting "any structure, equipment,",
17	(4) by striking "aircraft." in subparagraph (D)
18	and inserting "aircraft; and"; and
19	(5) by adding at the end the following:
20	"(E) buildings, equipment, and systems
21	dedicated to the National Airspace System.".
22	SEC. 311. IMPROVED MANAGEMENT OF PROPERTY INVEN
23	TORY.
24	Section 40110(a)(2) is amended by striking "com-
25	pensation; and" and inserting "compensation, and the

- 1 amount received may be credited to the appropriation cur-
- 2 rent when the amount is received; and".

3 SEC. 312. EDUCATIONAL REQUIREMENTS.

- 4 The Administrator shall make payments to the De-
- 5 partment of Defense for the education of dependent children
- 6 of those Administration employees in Puerto Rico and
- 7 Guam as they are subject to transfer by policy and practice
- 8 and meet the eligibility requirements of section 2164(c) of
- 9 title 10, United States Code.

10 SEC. 313. FAA PERSONNEL MANAGEMENT SYSTEM.

- 11 Section 40122(a)(2) is amended to read as follows:
- 12 "(2) Dispute resolution.—
- 13 "(A) Mediation.—If the Administrator
- does not reach an agreement under paragraph
- 15 (1) or subsection (g)(2)(C) with the exclusive
- bargaining representatives, the services of the
- 17 Federal Mediation and Conciliation Service shall
- be used to attempt to reach such agreement in
- 19 accordance with part 1425 of title 29, Code of
- 20 Federal Regulations. The Administrator and
- 21 bargaining representatives may by mutual agree-
- 22 ment adopt procedures for the resolution of dis-
- 23 putes or impasses arising in the negotiation of a
- 24 collective-bargaining agreement.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"(B) BINDING ARBITRATION.—If the services of the Federal Mediation and Conciliation Service under subparagraph (A) do not lead to an agreement, the Administrator and the bargaining representatives shall submit their issues in controversy to the Federal Service Impasses Panel in accordance with section 7119 of title 5. The Panel shall assist the parties in resolving the impasse by asserting jurisdiction and ordering binding arbitration by a private arbitration board consisting of 3 members in accordance with section 2471.6(a)(2)(ii) of title 5, Code of Federal Regulations. The executive director of the Panel shall request a list of not less than 15 names of arbitrators with Federal sector experience from the director of the Federal Mediation and Conciliation Service to be provided to the Administrator and the bargaining representatives. Within 10 days after receiving the list, the parties shall each select 1 person. The 2 arbitrators shall then select a third person from the list within 7 days. If the 2 arbitrators are unable to agree on the third person, the parties shall select the third person by alternately striking names from the list until only 1 name remains. If the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

parties do not agree on the framing of the issues to be submitted, the arbitration board shall frame the issues. The arbitration board shall give the parties a full and fair hearing, including an opportunity to present evidence in support of their claims, and an opportunity to present their case in person, by counsel, or by other representative as they may elect. Decisions of the arbitration board shall be conclusive and binding upon the parties. The arbitration board shall render its decision within 90 days after its appointment. The Administrator and the bargaining representative shall share costs of the arbitration equally. The arbitration board shall take into consideration the effect of its arbitration decisions on the Federal Aviation Administration's ability to attract and retain a qualified workforce and the Federal Aviation Administration's budget.

"(C) Effect.—Upon reaching a voluntary agreement or at the conclusion of the binding arbitration under subparagraph (B) above, the final agreement, except for those matters decided by the arbitration board, shall be subject to ratification by the exclusive representative, if so re-

1	quested by the exclusive representative, and ap-
2	proval by the head of the agency in accordance
3	with subsection $(g)(2)(C)$.
4	"(D) Enforcement of the

"(D) Enforcement.—Enforcement of the provisions of this paragraph shall be in the United States District Court for the District of Columbia.".

8 SEC. 314. ACCELERATION OF NEXTGEN TECHNOLOGIES.

(a) OEP AIRPORT PROCEDURES.—

(1) In GENERAL.—Within 6 months after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall publish a report, after consultation with representatives of appropriate Administration employee groups, airport operators, air carriers, general aviation representatives, aircraft and avionics manufacturers, and third parties that have received letters of qualification from the Administration to design and validate required navigation performance flight paths for public use (in this section referred to as "qualified third parties") that includes the following:

(A) RNP OPERATIONS.—A list of required navigation performance procedures (as defined in FAA order 8260.52(d)) to be developed, certified, and published, and the air traffic control

1	operational changes, to maximize the efficiency
2	and capacity of NextGen commercial operations
3	at the 137 small, medium, and large hub air-
4	ports. The Administrator shall clearly identify
5	each required navigation performance operation
6	that is an overlay of an existing instrument
7	flight procedure.
8	(B) COORDINATION AND IMPLEMENTATION
9	ACTIVITIES.—A description of the activities and
10	operational changes and approvals required to
11	coordinate and to utilize those procedures at each
12	of the airports in subparagraph (A).
13	(C) Implementation plan.—A plan for
14	implementation of those procedures that estab-
15	lishes—
16	(i) clearly defined budget, schedule,
17	project organization, environmental, and
18	leadership requirements;
19	(ii) specific implementation and tran-
20	$sition\ steps;$
21	(iii) coordination and communications
22	mechanisms with qualified third parties;
23	(iv) specific procedures for engaging
24	the appropriate Administration employee
25	groups to ensure that human factors, train-

1	ing and other issues surrounding the adop-
2	tion of required navigation performance
3	procedures in the en route and terminal en-
4	vironments are addressed;
5	(v) baseline and performance metrics
6	for measuring the Administration's progress
7	in implementing the plan, including the
8	percentage utilization of required naviga-
9	tion performance in the National Airspace
10	System;
11	(vi) outcome-based performance metrics
12	to measure progress in implementing RNP
13	procedures that reduce fuel burn and emis-
14	sions;
15	(vii) a description of the software and
16	database information, such as a current
17	version of the Noise Integrated Routing Sys-
18	tem or the Integrated Noise Model that the
19	Administration will need to make available
20	to qualified third parties to enable those
21	third parties to design procedures that will
22	meet the broad range of requirements of the
23	Administration;
24	(viii) lifecycle management for RNP
25	procedures; and

(ix) an expedited validation process	1
that allows an air carrier using a RNP	2
procedure validated by the Administrator at	3
an airport for a specific model of aircraft	4
and equipage to transfer all of the informa-	5
tion associated with the use of that proce-	6
dure to another air carrier for use at the	7
same airport for the same model of aircraft	8
and equipage.	9
(2) Implementation schedule.—The Admin-	10
istrator shall certify, publish, and implement—	11
(A) 30 percent of the required procedures	12
within 18 months after the date of enactment of	13
$this\ Act;$	14
(B) 60 percent of the procedures within 36	15
months after the date of enactment of this Act;	16
and	17
(C) 100 percent of the procedures before	18
January 1, 2014.	19
(b) Other Airports.—	20
(1) In general.—Within one year after the date	21
of enactment of this Act, the Administration shall	22
publish a report, after consultation with representa-	23
$tives\ of\ appropriate\ Administration\ employee\ groups,$	24
airport operators, air carriers, general aviation rep-	25

- resentatives, aircraft and avionics manufacturers, and qualified third parties, that includes a plan for applying the procedures, requirements, criteria, and metrics described in subsection (a)(1) to other airports across the Nation, with priority given to those airports where procedures developed, certified, and published under this section will provide the greatest benefits in terms of safety, capacity, fuel burn, and emissions.
 - (2) Surveying obstacles surrounding re-GIONAL AIRPORTS.—Not later than 1 year after the date of enactment of that Act, the Administrator, in consultation with the State secretaries of transportation and state, shall identify options and funding mechanisms for surveying obstacles in areas around airports such that can be used as an input to future RNP procedures.
 - (3) Implementation schedule.—The Administration shall certify, publish, and implement—
 - (A) 25 percent of the required procedures at such other airports within 18 months after the date of enactment of this Act;
 - (B) 50 percent of the procedures at such other airports within 30 months after the date of enactment of this Act;

1	(C) 75 percent of the procedures at such
2	other airports within 42 months after the date of
3	enactment of this Act; and
4	(D) 100 percent of the procedures before
5	January 1, 2016.
6	(c) Establishment of Priorities.—The Adminis-
7	tration shall extend the charter of the Performance Based
8	Navigation Aviation Rulemaking Committee as necessary
9	to authorize and request it to establish priorities for the de-
10	velopment, certification, publication, and implementation
11	of the navigation performance procedures based on their po-
12	tential safety, efficiency, and congestion benefits.
13	(d) Coordinated and Expedited Review.—Re-
14	quired Navigation Performance and other performance-
15	based navigation procedures developed, certified, published,
16	and implemented under this section that will measurably
17	reduce aircraft emissions and result in an absolute reduc-
18	tion or no net increase in noise levels shall be presumed
19	to have no significant environmental impact and the Ad-
20	ministrator shall issue and file a categorical exclusion for
21	such procedures.
22	(e) Deployment Plan for Nationwide Data Com-
23	MUNICATIONS System.—Within 1 year after the date of en-
24	actment of this Act, the Administrator shall submit a plan
25	for implementation of a nationwide communications system

1	to the Senate Committee on Commerce, Science, and Trans-
2	portation and the House of Representatives Committee on
3	Transportation and Infrastructure. The plan shall in-
4	clude—
5	(1) clearly defined budget, schedule, project orga-
6	nization, and leadership requirements;
7	(2) specific implementation and transition steps;
8	and
9	(3) baseline and performance metrics for meas-
10	uring the Administration's progress in implementing
11	$the \ plan.$
12	(f) Improved Performance Standards.—Within
13	90 days after the date of enactment of this Act, the Adminis-
14	trator shall submit a report to the Senate committee on
15	commerce, Science, and Transportation and the House of
16	Representatives Committee on Transportation and Infra-
17	structure that—
18	(1) evaluates whether utilization of ADS-B,
19	RNP, and other technologies as part of the NextGen
20	Air Transportation System implementation plan will
21	display the position of aircraft more accurately and
22	frequently so as to enable a more efficient use of exist-
23	ing airspace and result in reduced consumption of
24	aviation fuel and aircraft engine emissions;

1	(2) evaluates the feasibility of reducing aircraft
2	separation standards in a safe manner as a result of
3	implementation of such technologies; and
4	(3) if the Administrator determines that such
5	standards can be reduced safely, includes a timetable
6	for implementation of such reduced standards.
7	SEC. 315. ADS-B DEVELOPMENT AND IMPLEMENTATION.
8	(a) In General.—
9	(1) Report required.—Within 90 days after
10	the date of enactment of this Act, the Administrator
11	shall submit a report to the Senate Committee on
12	Commerce, Science, and Transportation and the
13	House of Representatives Committee on Transpor-
14	tation and Infrastructure detailing the Administra-
15	tion's program and schedule for integrating ADS-B
16	technology into the National Airspace System. The re-
17	port shall include—
18	(A) a clearly defined budget, schedule,
19	project organization, leadership, and the specific
20	implementation or transition steps required to
21	achieve these ADS-B ground station installation
22	goals;
23	(B) a transition plan for ADS-B that in-
24	cludes date-specific milestones for the implemen-

1	tation of new capabilities into the National Air-
2	$space\ System;$
3	(C) identification of any potential oper-
4	ational or workforce changes resulting from de-
5	$ployment\ of\ ADS\!-\!B;$
6	(D) detailed plans and schedules for imple-
7	mentation of advanced operational procedures
8	and ADS-B air-to-air applications; and
9	(E) baseline and performance metrics in
10	order to measure the agency's progress.
11	(2) Identification and measurement of ben-
12	EFITS.—In the report required by paragraph (1), the
13	Administrator shall identify actual benefits that will
14	accrue to National Airspace System users, small and
15	medium-sized airports, and general aviation users
16	from deployment of ADS-B and provide an expla-
17	nation of the metrics used to quantify those benefits.
18	(b) Rulemakings.—
19	(1) ADS-B OUT.—Not later than 45 days after
20	the date of enactment of this Act the Administrator
21	shall—
22	(A) complete the initial rulemaking pro-
23	ceeding (Docket No. FAA-2007-29305; Notice
24	No. 07-15; 72 FR 56947) to issue guidelines and
25	regulations for ADS-B Out technology that—

1	(i) identify the ADS-B Out technology
2	that will be required under NextGen;
3	(ii) subject to paragraph (3), require
4	all aircraft to be equipped with such tech-
5	nology by 2015; and
6	(iii) identify—
7	(I) the type of such avionics re-
8	quired of aircraft for all classes of air-
9	space;
10	(II) the expected costs associated
11	with the avionics; and
12	(III) the expected uses and bene-
13	fits of the avionics; and
14	(B) initiate a rulemaking proceeding to
15	issue any additional guidelines and regulations
16	for ADS-B Out technology not addressed in the
17	initial rulemaking.
18	(2) ADS-B IN.—Not later than 45 days after the
19	date of enactment of this Act the Administrator shall
20	initiate a rulemaking proceeding to issue guidelines
21	and regulations for ADS-B In technology that—
22	(A) identify the ADS-B In technology that
23	will be required under NextGen;

1	(B) subject to paragraph (3), require all
2	aircraft to be equipped with such technology by
3	2018; and
4	(C) identify—
5	(i) the type of such avionics required of
6	aircraft for all classes of airspace;
7	(ii) the expected costs associated with
8	the avionics; and
9	(iii) the expected uses and benefits of
10	the avionics.
11	(3) Readiness verification.—Before the date
12	on which all aircraft are required to be equipped with
13	ADS-B technology pursuant to rulemakings under
14	paragraphs (1) and (2), the Air Traffic Control Mod-
15	ernization Oversight Board shall verify that—
16	(A) the necessary ground infrastructure is
17	installed and functioning properly;
18	(B) certification standards have been ap-
19	proved; and
20	(C) appropriate operational platforms
21	interface safely and efficiently.
22	(c) USES.—Within 18 months after the date of enact-
23	ment of this Act, the Administrator shall develop, in con-
24	sultation with appropriate employee groups, a plan for the

1	use of ADS-B technology for surveillance and active air
2	traffic control by 2015. The plans shall—
3	(1) include provisions to test the use of ADS-B
4	prior to the 2015 deadline for surveillance and active
5	air traffic control in specific regions of the country
6	with the most congested airspace;
7	(2) identify the equipment required at air traffic
8	control facilities and the training required for air
9	$traffic\ controllers;$
10	(3) develop procedures, in consultation with ap-
11	propriate employee groups, to conduct air traffic
12	management in mixed equipage environments; and
13	(4) establish a policy in these test regions, with
14	consultation from appropriate employee groups, to
15	provide incentives for equipage with ADS-B tech-
16	nology by giving priority to aircraft equipped with
17	such technology before the 2015 and 2018 equipage
18	dead lines.
19	(d) Conditional Extension of Deadlines for
20	Equipping Aircraft With ADS-B Technology.—
21	(1) ADS-B OUT.—In the case that the Adminis-
22	trator fails to complete the initial rulemaking de-
23	scribed in subparagraph (A) of subsection (b)(1) on or
24	before the date that is 45 days after the date of the

enactment of this Act, the deadline described in clause

- 1 (ii) of such subparagraph shall be extended by an
 2 amount of time that is equal to the amount of time
 3 of the period beginning on the date that is 45 days
 4 after the date of the enactment of this Act and ending
 5 on the date on which the Administrator completes
 6 such initial rulemaking.
- 7 (2) ADS-B IN.—In the case that the Adminis-8 trator fails to initiate the rulemaking required by 9 paragraph (2) of subsection (b) on or before the date 10 that is 45 days after the date of the enactment of this 11 Act, the deadline described in subparagraph (B) of 12 such paragraph shall be extended by an amount of time that is equal to the amount of time of the period 13 14 beginning on the date that is 45 days after the date 15 of the enactment of this Act and ending on the date 16 on which the Administrator initiates such rule-17 making.

18 SEC. 316. EQUIPAGE INCENTIVES.

- 19 (a) In General.—The Administrator shall issue a re-20 port that—
- 21 (1) identifies incentive options to encourage the 22 equipage of aircraft with NextGen technologies, in-23 cluding a policy that gives priority to aircraft 24 equipped with ADS-B technology;

1	(2) identifies the costs and benefits of each op-
2	tion; and
3	(3) includes input from industry stakeholders,
4	including passenger and cargo air carriers, aerospace
5	manufacturers, and general aviation aircraft opera-
6	tors.
7	(b) Deadline.—The Administrator shall issue the re-
8	port before the earlier of—
9	(1) the date that is 6 months after the date of
10	enactment of this Act; or
11	(2) the date on which aircraft are required to be
12	$equipped with ADS\!\!-\!\!B technology pursuant to$
13	rulemakings under section 315(b) of this Act.
14	SEC. 317. PERFORMANCE METRICS.
15	(a) In General.—No later than June 1, 2010, the Ad-
16	ministrator shall establish and track National Airspace
17	System performance metrics, including, at a minimum—
18	(1) the allowable operations per hour on run-
19	ways;
20	(2) average gate-to-gate times;
21	(3) fuel burned between key city pairs;
22	(4) operations using the advanced procedures
23	implemented under section 314 of this Act;
24	(5) average distance flown between key city
25	pairs;

1	(6) time between pushing back from the gate and
2	taking off;
3	(7) uninterrupted climb or descent;
4	(8) average gate arrival delay for all arrivals;
5	(9) flown versus filed flight times for key city
6	pairs; and
7	(10) metrics to demonstrate reduced fuel burn
8	and reduced emissions.
9	(b) Optimal Baselines.—The Administrator, in con-
10	sultation with aviation industry stakeholders, shall identify
11	optimal baselines for each of these metrics and appropriate
12	methods to measure deviations from these baselines.
13	(c) Publication.—The Administration shall make the
14	data obtained under subsection (a) available to the public
15	in a searchable, sortable, downloadable format through its
16	website and other appropriate media.
17	(d) Reports.—
18	(1) Initial report.—Not later than 90 days
19	after the date of enactment of this Act, the Adminis-
20	trator shall submit to the Senate Committee on Com-
21	merce, Science, and Transportation and the House of
22	Representatives Committee on Transportation and
23	Infrastructure that contains—
24	(A) a description of the metrics that will be
25	used to measure the Administration's progress in

1	implementing NextGen Air Transportation Sys-
2	tem capabilities and operational results; and
3	(B) information about how any additional
4	metrics were developed.
5	(2) Annual progress report.—The Adminis-
6	trator shall submit an annual progress report to those
7	committees on the Administration's progress in im-
8	plementing NextGen Air Transportation System.
9	SEC. 318. CERTIFICATION STANDARDS AND RESOURCES.
10	(a) In General.—Within 6 months after the date of
11	enactment of this Act, the Administrator shall develop a
12	plan to accelerate and streamline the process for certifi-
13	cation of NextGen technologies, including—
14	(1) updated project plans and timelines to meet
15	the deadlines established by this title;
16	(2) identification of the specific activities needed
17	to certify core NextGen technologies, including the es-
18	tablishment of NextGen technical requirements for the
19	manufacture of equipage, installation of equipage,
20	airline operational procedures, pilot training stand-
21	ards, air traffic control procedures, and air traffic
22	$controller\ training;$
23	(3) staffing requirements for the Air Certifi-
24	cation Service and the Flight Standards Service, and
25	measures addressina concerns expressed by the De-

1	partment of Transportation Inspector General and
2	the Comptroller General regarding staffing needs for
3	modernization;
4	(4) an assessment of the extent to which the Ad-
5	ministration will use third parties in the certification
6	process, and the cost and benefits of this approach;
7	and
8	(5) performance metrics to measure the Adminis-
9	tration's progress.
10	(b) Certification Integrity.—The Administrator
11	shall make no distinction between public or privately owned
12	equipment, systems, or services used in the National Air-
13	space System when determining certification requirements.
14	SEC. 319. REPORT ON FUNDING FOR NEXTGEN TECH-
15	NOLOGY.
16	Not later than 120 days after the date of the enactment
17	of this Act, the Administrator of the Federal Aviation Ad-
18	ministration shall submit to Congress a report that con-
19	tains—
20	(1) a financing proposal that—
21	(A) uses innovative methods to fully fund
22	the development and implementation of tech-
23	nology for the Next Generation Air Transpor-
24	tation System in a manner that does not in-
25	crease the Federal deficit: and

1	(B) takes into consideration opportunities
2	for involvement by public-private partnerships;
3	and
4	(C) recommends creative financing pro-
5	posals other than user fees or higher taxes; and
6	(2) recommendations with respect to how the Ad-
7	ministrator and Congress can provide operational
8	benefits, such as benefits relating to preferred air-
9	space, routings, or runway access, for all aircraft, in-
10	cluding air carriers and general aviation, that equip
11	their aircraft with technology necessary for the oper-
12	ation of the Next Generation Air Transportation Sys-
13	tem before the date by which the Administrator re-
14	quires the use of such technology.
15	SEC. 320. UNMANNED AERIAL SYSTEMS.
16	(a) In General.—Within 1 year after the date of en-
17	actment of this Act, the Administrator shall develop a plan
18	to accelerate the integration of unmanned aerial systems
19	into the National Airspace System that—
20	(1) creates a pilot project to integrate such vehi-
21	cles into the National Airspace System at 4 test sites
22	in the National Airspace System by 2012;
23	(2) creates a safe, non-exclusionary airspace des-
24	ignation for cooperative manned and unmanned
25	flight operations in the National Airspace System;

1	(3) establishes a process to develop—
2	(A) air traffic requirements for all un-
3	manned aerial systems at the test sites; and
4	(B) certification and flight standards for
5	nonmilitary unmanned aerial systems at the test
6	sites;
7	(4) dedicates funding for unmanned aerial sys-
8	tems research and development relating to—
9	(A) air traffic requirements; and
10	(B) certification and flight standards for
11	nonmilitary unmanned aerial systems in the Na-
12	$tional\ Air space\ System;$
13	(5) encourages leveraging and coordination of
14	such research and development activities with the Na-
15	tional Aeronautics and Space Administration and the
16	Department of Defense;
17	(6) addresses both military and nonmilitary un-
18	manned aerial system operations;
19	(7) ensures that the unmanned aircraft systems
20	integration plan is incorporated in the Administra-
21	tion's NextGen Air Transportation System implemen-
22	tation plan; and
23	(8) provides for integration into the National
24	Airspace System of safety standards and navigation
25	procedures validated—

1	(A) under the pilot project created pursuant
2	to paragraph (1); or
3	(B) through other related research and de-
4	velopment activities carried out pursuant to
5	paragraph (4).
6	(b) Selection of Test Sites.—
7	(1) Increased number of test sites; dead-
8	LINE FOR PILOT PROJECT.—Notwithstanding sub-
9	section (a)(1), the plan developed under subsection (a)
10	shall include a pilot project to integrate unmanned
11	aerial systems into the National Airspace System at
12	6 test sites in the National Airspace System by De-
13	cember 31, 2012.
14	(2) Test site criteria.—The Administrator of
15	the Federal Aviation Administration shall take into
16	consideration geographical and climate diversity and
17	appropriate facilities in determining where the test
18	sites to be established under the pilot project required
19	by subsection (a)(1) are to be located.
20	(c) Certification and Flight Standards for
21	MILITARY UNMANNED AERIAL SYSTEMS.—The Secretary of
22	Defense shall establish a process to develop certification and
23	flight standards for military unmanned aerial systems at
24	the test sites referred to in subsection (a)(1).

1	(d) Certification Process.—The Administrator of
2	the Federal Aviation Administration shall expedite the ap-
3	proval process for requests for certificates of authorization
4	at test sites referred to in subsection (a)(1).
5	(e) Report on Systems and Detection Tech-
6	NIQUES.—Not later than 180 days after the date of the en-
7	actment of this Act, the Administrator of the Federal Avia-
8	tion Administration shall submit to the Committee on Com-
9	merce, Science, and Transportation of the Senate and the
0	Committee on Transportation and Infrastructure of the
11	House of Representatives a report describing and assessing
12	the progress being made in establishing special use airspace
13	to fill the immediate need of the Department of Defense to
14	develop detection techniques for small unmanned aerial ve-
15	hicles and to validate sensor integration and operation of
16	unmanned aerial systems.
17	SEC. 321. SURFACE SYSTEMS PROGRAM OFFICE.
18	(a) In General.—The Air Traffic Organization
9	shall—
20	(1) evaluate the Airport Surface Detection
21	Equipment-Model X program for its potential con-
22	$tribution\ to\ implementation\ of\ the\ NextGen\ initiative;$
23	(2) evaluate airport surveillance technologies and
24	associated collaborative surface management software

1	for potential contributions to implementation of
2	NextGen surface management;
3	(3) accelerate implementation of the program;
4	and
5	(4) carry out such additional duties as the Ad-
6	ministrator may require.
7	(b) Expedited Certification and Utilization.—
8	The Administrator shall—
9	(1) consider options for expediting the certifi-
10	cation of Ground Based Augmentation System tech-
11	nology; and
12	(2) develop a plan to utilize such a system at the
13	35 Operational Evolution Partnership airports by
14	September 30, 2012.
15	SEC. 322. STAKEHOLDER COORDINATION.
16	(a) In General.—The Administrator shall establish
17	a process for including qualified employees selected by each
18	exclusive collective bargaining representative of employees
19	of the Administration who are likely to be affected by the
20	planning, development, and deployment of air traffic con-
21	trol modernization projects (including the Next Generation
22	Air Transportation System) in, and collaborating with,
23	such employees in the planning, development, and deploy-
24	ment of those projects.
25	(b) Participation.—

1	(1) Bargaining obligations and rights.—
2	Participation in the process described in subsection
3	(a) shall not be construed as a waiver of any bar-
4	gaining obligations or rights under section
5	40122(a)(1) or $40122(g)(2)(C)$ of title 49, United
6	States Code.
7	(2) Capacity and compensation.—Exclusive
8	collective bargaining representatives and selected em-
9	ployees participating in the process described in sub-
10	section (a) shall—
11	(A) serve in a collaborative and advisory
12	capacity; and
13	(B) receive appropriate travel and per diem
14	expenses in accordance with the travel policies of
15	the Administration in addition to any regular
16	compensation and benefits.
17	(c) REPORT.—No later than 180 days after the date
18	of enactment of this Act, the Administrator shall submit
19	a report on the implementation of this section to the Senate
20	Committee on Commerce, Science, and Transportation and
21	the House of Representatives Committee on Transportation
22	and Infrastructure.

1	SEC. 323. FAA TASK FORCE ON AIR TRAFFIC CONTROL FA-
2	CILITY CONDITIONS.
3	(a) Establishment.—The Administrator shall estab-
4	lish a special task force to be known as the "FAA Task
5	Force on Air Traffic Control Facility Conditions".
6	(b) Membership.—
7	(1) Composition.—The Task Force shall be com-
8	posed of 11 members of whom—
9	(A) 7 members shall be appointed by the
10	$Administrator;\ and$
11	(B) 4 members shall be appointed by labor
12	unions representing employees who work at field
13	facilities of the Administration.
14	(2) QUALIFICATIONS.—Of the members ap-
15	pointed by the Administrator under paragraph
16	(1)(A)—
17	(A) 4 members shall be specialists on toxic
18	mold abatement, "sick building syndrome," and
19	other hazardous building conditions that can
20	lead to employee health concerns and shall be ap-
21	pointed by the Administrator in consultation
22	with the Director of the National Institute for
23	Occupational Safety and Health; and
24	(B) 2 members shall be specialists on the re-
25	habilitation of aging buildings.

1	(3) Terms.—Members shall be appointed for the
2	life of the Task Force.
3	(4) Vacancies.—A vacancy in the Task Force
4	shall be filled in the manner in which the original
5	appointment was made.
6	(5) Travel expenses.—Members shall serve
7	without pay but shall receive travel expenses, includ-
8	ing per diem in lieu of subsistence, in accordance
9	with subchapter I of chapter 57 of title 5, United
10	States Code.
11	(c) Chairperson.—The Administrator shall des-
12	ignate, from among the individuals appointed under sub-
13	section (b)(1), an individual to serve as chairperson of the
14	Task Force.
15	(d) Task Force Personnel Matters.—
16	(1) Staff.—The Task Force may appoint and
17	fix the pay of such personnel as it considers appro-
18	priate.
19	(2) Staff of federal agencies.—Upon re-
20	quest of the Chairperson of the Task Force, the head
21	of any department or agency of the United States
22	may detail, on a reimbursable basis, any of the per-
23	sonnel of that department or agency to the Task Force
24	to assist it in carrying out its duties under this sec-

tion.

1	(3) Other staff and support.—Upon request
2	of the Task Force or a panel of the Task Force, the
3	Administrator shall provide the Task Force or panel
4	with professional and administrative staff and other
5	support, on a reimbursable basis, to the Task Force
6	to assist it in carrying out its duties under this sec-
7	tion.
8	(e) Obtaining Official Data.—The Task Force may
9	secure directly from any department or agency of the
10	United States information (other than information required
11	by any statute of the United States to be kept confidential
12	by such department or agency) necessary for the Task Force
13	to carry out its duties under this section. Upon request of
14	the chairperson of the Task Force, the head of that depart-
15	ment or agency shall furnish such information to the Task
16	Force.
17	(f) Duties.—
18	(1) Study.—The Task Force shall undertake a
19	study of—
20	(A) the conditions of all air traffic control
21	facilities across the Nation, including towers,
22	centers, and terminal radar air control;
23	(B) reports from employees of the Adminis-
24	tration relating to respiratory ailments and
25	other health conditions resulting from exposure

1	to mold, asbestos, poor air quality, radiation					
2	and facility-related hazards in facilities of the					
3	Administration;					
4	(C) conditions of such facilities that could					
5	interfere with such employees' ability to effec-					
6	tively and safely perform their duties;					
7	(D) the ability of managers and supervisors					
8	of such employees to promptly document and					
9	seek remediation for unsafe facility conditions;					
10	(E) whether employees of the Administra-					
11	tion who report facility-related illnesses are					
12	$treated\ fairly;$					
13	(F) utilization of scientifically approved re-					
14	mediation techniques in a timely fashion once					
15	hazardous conditions are identified in a facility					
16	of the Administration; and					
17	(G) resources allocated to facility mainte-					
18	nance and renovation by the Administration.					
19	(2) Facility condition indices.—The Task					
20	Force shall review the facility condition indices of the					
21	Administration for inclusion in the recommendations					
22	$under\ subsection\ (g).$					
23	(g) Recommendations.—Based on the results of the					
24	study and review of the facility condition indices under sub-					

1	section (f), the Task Force shall make recommendations as
2	it considers necessary to—
3	(1) prioritize those facilities needing the most
4	immediate attention in order of the greatest risk to
5	employee health and safety;
6	(2) ensure that the Administration is using sci
7	entifically approved remediation techniques in all fa-
8	cilities; and
9	(3) assist the Administration in making pro-
10	grammatic changes so that aging air traffic control
11	facilities do not deteriorate to unsafe levels.
12	(h) Report.—Not later than 6 months after the date
13	on which initial appointments of members to the Task
14	Force are completed, the Task Force shall submit a report
15	to the Administrator, the Senate Committee on Commerce
16	Science, and Transportation, and the House of Representa
17	tives Committee on Transportation and Infrastructure or
18	the activities of the Task Force, including the recommenda
19	tions of the Task Force under subsection (g).
20	(i) Implementation.—Within 30 days after receipt
21	of the Task Force report under subsection (h), the Adminis-
22	trator shall submit to the House of Representatives Com-
23	mittee on Transportation and Infrastructure and the Sen

24 ate Committee on Commerce, Science, and Transportation

25 a report that includes a plan and timeline to implement

- the recommendations of the Task Force and to align future budgets and priorities of the Administration accordingly. 3 (j) Termination.—The Task Force shall terminate on the last day of the 30-day period beginning on the date on which the report under subsection (h) is submitted. (k) Applicability of the Federal Advisory Com-6 MITTEE ACT.—The Federal Advisory Committee Act (5 8 U.S.C. App.) shall not apply to the Task Force. SEC. 324. STATE ADS-B EQUIPAGE BANK PILOT PROGRAM. 10 (a) In General.— 11 (1) Cooperative agreements.—Subject to the 12 provisions of this section, the Secretary of Transpor-13 tation may enter into cooperative agreements with 14 not to exceed 5 States for the establishment of State 15 ADS-B equipage banks for making loans and pro-16 viding other assistance to public entities for projects 17 eligible for assistance under this section. 18 (b) Funding.— 19 (1) SEPARATE ACCOUNT.—An ADS-B equipage 20 bank established under this section shall maintain a 21
- bank established under this section shall maintain a separate aviation trust fund account for Federal funds contributed to the bank under paragraph (2). No Federal funds contributed or credited to an account of an ADS-B equipage bank established under this section may be commingled with Federal funds

1	contributed or credited to any other account of such
2	bank.
3	(2) AUTHORIZATION.—There are authorized to be
4	appropriated to the Secretary \$25,000,000 for each of
5	fiscal years 2010 through 2014.
6	(c) Forms of Assistance From ADS-B Equipage
7	Banks.—An ADS-B equipage bank established under this
8	section may make loans or provide other assistance to a
9	public entity in an amount equal to all or part of the cost
10	of carrying out a project eligible for assistance under this
11	section. The amount of any loan or other assistance pro-
12	vided for such project may be subordinated to any other
13	debt financing for the project.
14	(d) Qualifying Projects.—Federal funds in the
15	ADS-B equipage account of an ADS-B equipage bank es-
16	tablished under this section may be used only to provide
17	assistance with respect to aircraft ADS-B and related avi-
18	onics equipage.
19	(e) Requirements.—In order to establish an ADS-
20	B equipage bank under this section, each State establishing
21	such a bank shall—
22	(1) contribute, at a minimum, in each account
23	of the bank from non-Federal sources an amount
24	equal to 50 percent of the amount of each capitaliza-

1	tion grant made to the State and contributed to the
2	bank;
3	(2) ensure that the bank maintains on a con-
4	tinuing basis an investment grade rating on its debt
5	issuances or has a sufficient level of bond or debt fi-
6	nancing instrument insurance to maintain the viabil-
7	ity of the bank;
8	(3) ensure that investment income generated by
9	funds contributed to an account of the bank will be—
10	(A) credited to the account;
11	(B) available for use in providing loans and
12	other assistance to projects eligible for assistance
13	from the account; and
14	(C) invested in United States Treasury se-
15	curities, bank deposits, or such other financing
16	instruments as the Secretary may approve to
17	earn interest to enhance the leveraging of projects
18	assisted by the bank;
19	(4) ensure that any loan from the bank will bear
20	interest at or below market interest rates, as deter-
21	mined by the State, to make the project that is the
22	subject of the loan feasible;
23	(5) ensure that the term for repaying any loan
24	will not exceed 10 years after the date of the first
25	payment on the loan; and

1	(6) require the bank to make an annual report
2	to the Secretary on its status no later than September
3	30 of each year for which funds are made available
4	under this section, and to make such other reports as
5	the Secretary may require by guidelines.
6	SEC. 325. IMPLEMENTATION OF INSPECTOR GENERAL ATC
7	RECOMMENDATIONS.
8	(a) In General.—As soon as practicable after the
9	date of enactment of this Act, but no later than 1 year after
10	that date, the Administrator of the Federal Aviation Ad-
11	ministration shall—
12	(1) provide the Los Angeles International Air
13	Traffic Control Tower facility, the Southern Cali-
14	fornia Terminal Radar Approach Control facility,
15	and the Northern California Terminal Radar Ap-
16	proach Control facility a sufficient number of con-
17	tract instructors, classroom space (including off-site
18	locations as needed), and simulators for a surge in
19	the number of new air traffic controllers at those fa-
20	cilities;
21	(2) to the greatest extent practicable, distribute
22	the placement of new trainee air traffic controllers at
23	those facilities evenly across the calendar year in
24	order to avoid training bottlenecks:

1	(3) commission an independent analysis, in con-
2	sultation with the Administration and the exclusive
3	bargaining representative of air traffic controllers cer-
4	tified under section 7111 of title 5, United States
5	Code, of overtime scheduling practices at those facili-
6	ties; and
7	(4) to the greatest extent practicable, provide pri-
8	ority to certified professional controllers-in-training
9	when filling staffing vacancies at those facilities.
10	(b) Staffing Analyses and Reports.—For the pur-
11	poses of—
12	(1) the Federal Aviation Administration's an-
13	nual controller workforce plan,
14	(2) the Administration's facility-by-facility au-
15	thorized staffing ranges, and
16	(3) any report of air traffic controller staffing
17	levels submitted to the Congress,
18	the Administrator may not consider an individual to be
19	an air traffic controller unless that individual is a certified
20	professional controller.
21	SEC. 326. SEMIANNUAL REPORT ON STATUS OF GREENER
22	SKIES PROJECT.
23	(a) Initial Report.—Not later than 180 days after
24	the date of the enactment of this Act, the Administrator
25	shall submit to Congress a report on the strategy of the Ad-

ministrator for implementing, on an accelerated basis, the
· · · · · · · · · · · · · · · · · · ·
NextGen operational capabilities produced by the Greener
Skies project, as recommended in the final report of the
RTCA NextGen Mid-Term Implementation Task Force that
was issued on September 9, 2009.
(b) Subsequent Reports.—
(1) In general.—Not later than 180 days after
the Administrator submits to Congress the report re-
quired by subsection (a) and not less frequently than
once every 180 days thereafter until September 30,
2011, the Administrator shall submit to the Com-
mittee on Commerce, Science, and Transportation of
the Senate and to the Committee on Transportation
and Infrastructure of the House of Representatives a
report on the progress of the Administrator in car-
rying out the strategy described in the report sub-
mitted under subsection (a).
(2) Contents.—Each report submitted under
paragraph (1) shall include the following:
(A) A timeline for full implementation of
the strategy described in the report submitted
under subsection (a).
(B) A description of the progress made in
carrying out such strategy.

1	(C) A description of the challenges, if any,
2	encountered by the Administrator in carrying
3	out such strategy.
4	SEC. 327. DEFINITIONS.
5	In this title:
6	(1) Administration.—The term "Administra-
7	tion" means the Federal Aviation Administration.
8	(2) Administrator.—The term "Adminis-
9	trator" means the Administrator of the Federal Avia-
10	$tion\ Administration.$
11	(3) NextGen.—The term "NextGen" means the
12	Next Generation Air Transportation System.
13	(4) Secretary.—The term "Secretary" means
14	the Secretary of Transportation.
15	SEC. 328. FINANCIAL INCENTIVES FOR NEXTGEN EQUI-
16	PAGE.
17	(a) In General.—The Administrator of the Federal
18	$A viation\ Administration\ may\ enter\ into\ agreements\ to\ fund$
19	the costs of equipping aircraft with communications, sur-
20	veillance, navigation, and other avionics to enable NextGen
21	air traffic control capabilities.
22	(b) Funding Instrument.—The Administrator may
23	make grants or other instruments authorized under section
1	
24	106(l)(6) of title 49, United States Code, to carry out sub-

TITLE IV—AIRLINE SERVICE AND

2	SMAI.I.	COMMUNITY	AIR	SERV.
Z			$\boldsymbol{A}\boldsymbol{H}$	DLIL V -

2	ICE	IMPR	OVE	MENTS	1
.5	ICL	IWIFA	UVL)

- 4 SUBTITLE A—CONSUMER PROTECTION
- 5 SEC. 401. AIRLINE CUSTOMER SERVICE COMMITMENT.
- 6 (a) In General.—Chapter 417 is amended by adding
- 7 at the end the following:
- 8 "SUBCHAPTER IV—AIRLINE CUSTOMER SERVICE
- 9 "§41781. Air carrier and airport contingency plans
- 10 for long on-board tarmac delays
- 11 "(a) Definition of Tarmac Delay.—The term
- 12 'tarmac delay' means the holding of an aircraft on the
- 13 ground before taking off or after landing with no oppor-
- 14 tunity for its passengers to deplane.
- 15 "(b) Submission of Air Carrier and Airport
- 16 Plans.—Not later than 60 days after the date of the enact-
- 17 ment of the FAA Air Transportation Modernization and
- 18 Safety Improvement Act, each air carrier and airport oper-
- 19 ator shall submit, in accordance with the requirements
- 20 under this section, a proposed contingency plan to the Sec-
- 21 retary of Transportation for review and approval.
- 22 "(c) Minimum Standards.—The Secretary of Trans-
- 23 portation shall establish minimum standards for elements
- 24 in contingency plans required to be submitted under this
- 25 section to ensure that such plans effectively address long on-

1	board tarmac delays and provide for the health and safety
2	of passengers and crew.
3	"(d) AIR CARRIER PLANS.—The plan shall require
4	each air carrier to implement at a minimum the following:
5	"(1) Provision of Essential Services.—Each
6	air carrier shall provide for the essential needs of pas-
7	sengers on board an aircraft at an airport in any
8	case in which the departure of a flight is delayed or
9	disembarkation of passengers on an arriving flight
10	that has landed is substantially delayed, including—
11	"(A) adequate food and potable water;
12	$``(B)\ adequate\ restroom\ facilities;$
13	"(C) cabin ventilation and comfortable
14	cabin temperatures; and
15	"(D) access to necessary medical treatment.
16	"(2) Right to deplane.—
17	"(A) In general.—Each air carrier shall
18	submit a proposed contingency plan to the Sec-
19	retary of Transportation that identifies a clear
20	time frame under which passengers would be
21	permitted to deplane a delayed aircraft. After the
22	Secretary has reviewed and approved the pro-
23	posed plan, the air carrier shall make the plan
24	available to the public.
25	"(B) DELAYS.—

1	"(i) In general.—As part of the
2	plan, except as provided under clause (iii),
3	an air carrier shall provide passengers with
4	the option of deplaning and returning to the
5	terminal at which such deplaning could be
6	safely completed, or deplaning at the ter-
7	minal if—
8	"(I) 3 hours have elapsed after
9	passengers have boarded the aircraft,
10	the aircraft doors are closed, and the
11	aircraft has not departed; or
12	"(II) 3 hours have elapsed after
13	the aircraft has landed and the pas-
14	sengers on the aircraft have been un-
15	able to deplane.
16	"(ii) Frequency.—The option de-
17	scribed in clause (i) shall be offered to pas-
18	sengers at a minimum not less often than
19	once during each successive 3-hour period
20	that the plane remains on the ground.
21	"(iii) Exceptions.—This subpara-
22	graph shall not apply if—
23	"(I) the pilot of such aircraft rea-
24	sonably determines that the aircraft
25	will depart or be unloaded at the ter-

1	minal not later than 30 minutes after
2	the 3 hour delay; or
3	"(II) the pilot of such aircraft
4	reasonably determines that permitting
5	a passenger to deplane would jeop-
6	ardize passenger safety or security.
7	"(C) Application to diverted
8	FLIGHTS.—This section applies to aircraft with-
9	out regard to whether they have been diverted to
10	an airport other than the original destination.
11	"(D) Reports.—Not later than 30 days
12	after any flight experiences a tarmac delay last-
13	ing at least 3 hours, the air carrier responsible
14	for such flight shall submit a written description
15	of the incident and its resolution to the Aviation
16	Consumer Protection Office of the Department of
17	Transportation.
18	"(e) Airport Plans.—Each airport operator shall
19	submit a proposed contingency plan under subsection (b)
20	that contains a description of—
21	"(1) how the airport operator will provide for
22	the deplanement of passengers following a long
23	tarmac delay; and
24	"(2) how, to the maximum extent practicable, the
25	airport operator will provide for the sharing of facili-

1	ties and make gates available at the airport for use
2	by aircraft experiencing such delays.
3	"(f) UPDATES.—The Secretary shall require periodic
4	reviews and updates of the plans as necessary.
5	"(g) Approval.—
6	"(1) In general.—Not later than 6 months
7	after the date of the enactment of this section, the Sec-
8	retary of Transportation shall—
9	"(A) review the initial contingency plans
10	submitted under subsection (b); and
11	"(B) approve plans that closely adhere to
12	the standards described in subsections (d) or (e),
13	whichever is applicable.
14	"(2) UPDATES.—Not later than 60 days after the
15	submission of an update under subsection (f) or an
16	initial contingency plan by a new air carrier or air-
17	port, the Secretary shall—
18	"(A) review the plan; and
19	"(B) approve the plan if it closely adheres
20	to the standards described in subsections (d) or
21	(e), whichever is applicable.
22	"(h) Civil Penalties.—The Secretary may assess a
23	civil penalty under section 46301 against any air carrier
24	or airport operator that does not submit, obtain approval

- 1 of, or adhere to a contingency plan submitted under this
- 2 section.
- 3 "(i) Public Access.—Each air carrier and airport
- 4 operator required to submit a contingency plan under this
- 5 section shall ensure public access to an approved plan under
- 6 this section by—
- 7 "(1) including the plan on the Internet Web site
- 8 of the carrier or airport; or
- 9 "(2) disseminating the plan by other means, as
- 10 determined by the Secretary.
- 11 "§ 41782. Air passenger complaints hotline and infor-
- 12 mation
- 13 "(a) Air Passenger Complaints Hotline Tele-
- 14 Phone Number.—The Secretary of Transportation shall
- 15 establish a consumer complaints hotline telephone number
- 16 for the use of air passengers.
- 17 "(b) Public Notice.—The Secretary shall notify the
- 18 public of the telephone number established under subsection
- 19 *(a)*.
- 20 "(c) Authorization of Appropriations.—There are
- 21 authorized to be appropriated such sums as may be nec-
- 22 essary to carry out this section, which sums shall remain
- 23 available until expended.".

1	(b) Conforming Amendment.—The table of contents
2	for chapter 417 is amended by adding at the end the fol-
3	lowing:
	"SUBCHAPTER IV—AIRLINE CUSTOMER SERVICE
	"41781. Air carrier and airport contingency plans for long on-board tarmac delaus
	"41782. Air passenger complaints hotline and information".
4	SEC. 402. PUBLICATION OF CUSTOMER SERVICE DATA AND
5	FLIGHT DELAY HISTORY.
6	(a) In General.—Section 41722 is amended by add-
7	ing at the end the following:
8	"(f) Chronically Delayed Flights.—
9	"(1) Publication of list of flights.—Each
10	air carrier holding a certificate issued under section
11	41102 that conducts scheduled passenger air transpor-
12	tation shall, on a monthly basis—
13	"(A) publish and update on the Internet
14	website of the air carrier a list of chronically de-
15	layed flights operated by such air carrier; and
16	"(B) share such list with each entity that is
17	authorized to book passenger air transportation
18	for such air carrier for inclusion on the Internet
19	website of such entity.
20	"(2) Disclosure to customers when pur-
21	Chasing tickets.—For each individual who books
22	passenger air transportation on the Internet website
23	of an air carrier, or the Internet website of an entity

1	that is authorized to book passenger air transpor-
2	tation for an air carrier, for any flight for which
3	data is reported to the Department of Transportation
4	under part 234 of title 14, Code of Federal Regula-
5	tions, such air carrier or entity, as the case may be,
6	shall prominently disclose to such individual, before
7	such individual makes such booking, the following:
8	"(A) The on-time performance for the flight
9	if the flight is a chronically delayed flight.
10	"(B) The cancellation rate for the flight if
11	the flight is a chronically canceled flight.
12	"(3) Definitions.—In this subsection:
13	"(A) Chronically delayed flight.—The
14	term 'chronically delayed flight' means a regu-
15	larly scheduled flight that has failed to arrive on
16	time (as such term is defined in section 234.2 of
17	title 14, Code of Federal Regulations) at least 40
18	percent of the time during the most recent 3-
19	month period for which data is available.
20	"(B) Chronically canceled flight.—
21	The term 'chronically canceled flight' means a
22	regularly scheduled flight at least 30 percent of
23	the departures of which have been canceled dur-
24	ing the most recent 3-month period for which

25

data is available.".

1	(b) Effective Date.—The amendment made by sub-
2	section (a) shall take effect 180 days after the date of enact-
3	ment of this Act.
4	SEC. 403. EXPANSION OF DOT AIRLINE CONSUMER COM-
5	PLAINT INVESTIGATIONS.
6	(a) In General.—Subject to the availability of appro-
7	priations, the Secretary of Transportation shall investigate
8	consumer complaints regarding—
9	(1) flight cancellations;
10	(2) compliance with Federal regulations con-
11	cerning overbooking seats flights;
12	(3) lost, damaged, or delayed baggage, and dif-
13	ficulties with related airline claims procedures;
14	(4) problems in obtaining refunds for unused or
15	lost tickets or fare adjustments;
16	(5) incorrect or incomplete information about
17	fares, discount fare conditions and availability, over-
18	charges, and fare increases;
19	(6) the rights of passengers who hold frequent
20	flier miles, or equivalent redeemable awards earned
21	through customer-loyalty programs; and
22	(7) deceptive or misleading advertising.
23	(b) Budget Needs Report.—The Secretary shall
24	provide, as an annex to its annual budget request, an esti-
25	mate of resources which would have been sufficient to inves-

1	tigate all such claims the Department of Transportation re-
2	ceived in the previous fiscal year. The annex shall be trans-
3	mitted to the Congress when the President submits the budg-
4	et of the United States to the Congress under section 1105
5	of title 31, United States Code.
6	SEC. 404. ESTABLISHMENT OF ADVISORY COMMITTEE FOR
7	AVIATION CONSUMER PROTECTION.
8	(a) In General.—The Secretary of Transportation
9	shall establish an advisory committee for aviation consumer
10	protection to advise the Secretary in carrying out airline
11	customer service improvements, including those required by
12	subchapter IV of chapter 417 of title 49, United States Code.
13	(b) Membership.—The Secretary shall appoint mem-
14	bers of the advisory committee comprised of one representa-
15	tive each of—
16	(1) air carriers;
17	(2) airport operators;
18	(3) State or local governments who has expertise
19	in consumer protection matters; and
20	(4) a nonprofit public interest group who has ex-
21	pertise in consumer protection matters.
22	(c) VACANCIES.—A vacancy in the advisory committee
23	shall be filled in the manner in which the original appoint-
24	ment was made.

1	(d) Travel Expenses.—Members of the advisory
2	committee shall serve without pay but shall receive travel
3	expenses, including per diem in lieu of subsistence, in ac-
4	cordance with subchapter I of chapter 57 of title 5, United
5	States Code.
6	(e) Chairperson.—The Secretary shall designate,
7	from among the individuals appointed under subsection (b),
8	an individual to serve as chairperson of the advisory com-
9	mittee.
10	(f) Duties.—The duties of the advisory committee
11	shall include—
12	(1) evaluating existing aviation consumer protec-
13	tion programs and providing recommendations for
14	the improvement of such programs, if needed; and
15	(2) providing recommendations to establish addi-
16	tional aviation consumer protection programs, if
17	needed.
18	(g) Report.—Not later than February 1 of each of
19	the first 2 calendar years beginning after the date of enact-
20	ment of this Act, the Secretary shall transmit to Congress
21	a report containing—
22	(1) the recommendations made by the advisory
23	committee during the preceding calendar year; and
24	(2) an explanation of how the Secretary has im-
25	plemented each recommendation and for each rec-

1	ommendation not implemented, the Secretary's reason
2	for not implementing the recommendation.
3	SEC. 405. DISCLOSURE OF PASSENGER FEES.
4	(a) In General.—Within 180 days after the date of
5	enactment of this Act, the Secretary of Transportation shall
6	complete a rulemaking that requires each air carrier oper-
7	ating in the United States under part 121 of title 49, Code
8	of Federal Regulations, to make available to the public and
9	to the Secretary a list of all passenger fees and charges
10	(other than airfare) that may be imposed by the air carrier,
11	including fees for—
12	(1) checked baggage or oversized or heavy bag-
13	gage;
14	(2) meals, beverages, or other refreshments;
15	(3) seats in exit rows, seats with additional
16	space, or other preferred seats in any given class of
17	travel;
18	(4) purchasing tickets from an airline ticket
19	agent or a travel agency; or
20	(5) any other good, service, or amenity provided
21	by the air carrier, as required by the Secretary.
22	(b) Publication; Updates.—In order to ensure that
23	the fee information required by subsection (a) is both cur-
24	rent and widely available to the travelling public, the Sec-
25	retarn

1	(1) may require an air carrier to make such in-
2	formation on any public website maintained by an
3	air carrier, to make such information available to
4	travel agencies, and to notify passengers of the avail-
5	ability of such information when advertising airfares;
6	and
7	(2) shall require air carriers to update the infor-
8	mation as necessary, but no less frequently than every
9	90 days unless there has been no increase in the
10	amount or type of fees shown in the most recent pub-
11	lication.
12	SEC. 406. DISCLOSURE OF AIR CARRIERS OPERATING
13	FLIGHTS FOR TICKETS SOLD FOR AIR TRANS-
	PORTATION.
14	TONTATION.
1415	Section 41712 is amended by adding at the end the
15	
15	Section 41712 is amended by adding at the end the
15 16	Section 41712 is amended by adding at the end the following: "(c) DISCLOSURE REQUIREMENT FOR SELLERS OF
15 16 17	Section 41712 is amended by adding at the end the following: "(c) DISCLOSURE REQUIREMENT FOR SELLERS OF
15 16 17 18	Section 41712 is amended by adding at the end the following: "(c) DISCLOSURE REQUIREMENT FOR SELLERS OF TICKETS FOR FLIGHTS.—
15 16 17 18 19	Section 41712 is amended by adding at the end the following: "(c) DISCLOSURE REQUIREMENT FOR SELLERS OF TICKETS FOR FLIGHTS.— "(1) IN GENERAL.—It shall be an unfair or de-
15 16 17 18 19 20	Section 41712 is amended by adding at the end the following: "(c) DISCLOSURE REQUIREMENT FOR SELLERS OF TICKETS FOR FLIGHTS.— "(1) IN GENERAL.—It shall be an unfair or deceptive practice under subsection (a) for any ticket
15 16 17 18 19 20 21	Section 41712 is amended by adding at the end the following: "(c) DISCLOSURE REQUIREMENT FOR SELLERS OF TICKETS FOR FLIGHTS.— "(1) IN GENERAL.—It shall be an unfair or deceptive practice under subsection (a) for any ticket agent, air carrier, foreign air carrier, or other person

1	or electronic communication, prior to the purchase of
2	a ticket—
3	"(A) the name (including any business or
4	corporate name) of the air carrier providing the
5	air transportation; and
6	"(B) if the flight has more than one flight
7	segment, the name of each air carrier providing
8	the air transportation for each such flight seg-
9	ment.
10	"(2) Internet offers.—In the case of an offer
11	to sell tickets described in paragraph (1) on an Inter-
12	net Web site, disclosure of the information required by
13	paragraph (1) shall be provided on the first display
14	of the Web site following a search of a requested
15	itinerary in a format that is easily visible to a view-
16	er.".
17	SEC. 407. NOTIFICATION REQUIREMENTS WITH RESPECT
18	TO THE SALE OF AIRLINE TICKETS.
19	(a) In General.—The Office of Aviation Consumer
20	Protection and Enforcement of the Department of Trans-
21	portation shall establish rules to ensure that all consumers
22	are able to easily and fairly compare airfares and charges
23	paid when purchasing tickets for air transportation, in-
24	cluding all taxes and fees.

1	(b) Notice of Taxes and Fees Applicable to
2	Tickets for Air Transportation.—Section 41712, as
3	amended by this Act, is further amended by adding at the
4	end the following:
5	"(d) Notice of Taxes and Fees Applicable to
6	Tickets for Air Transportation.—
7	"(1) In general.—It shall be an unfair or de-
8	ceptive practice under subsection (a) for an air car-
9	rier, foreign air carrier, or ticket agent to sell a ticket
10	for air transportation on the Internet unless the air
11	carrier, foreign air carrier, or ticket agent, as the case
12	may be—
13	"(A) displays information with respect to
14	the taxes and fees described in paragraph (2), in-
15	cluding the amount and a description of each
16	such tax or fee, in reasonable proximity to the
17	price listed for the ticket; and
18	"(B) provides to the purchaser of the ticket
19	information with respect to the taxes and fees de-
20	scribed in paragraph (2), including the amount
21	and a description of each such tax or fee, before
22	requiring the purchaser to provide any personal
23	information, including the name, address, phone
24	number, e-mail address, or credit card informa-
25	tion of the purchaser.

1	"(2) Taxes and fees described.—The taxes
2	and fees described in this paragraph are all taxes,
3	fees, and charges applicable to a ticket for air trans-
4	portation, consisting of—
5	"(A) all taxes, fees, charges, and surcharges
6	included in the price paid by a purchaser for the
7	ticket, including fuel surcharges and surcharges
8	relating to peak or holiday travel; and
9	"(B) any fees for baggage, seating assign-
10	ments; and
11	"(C) operational services that are charged
12	when the ticket is purchased.".
13	(c) Regulations.—The Secretary of Transportation,
14	$in\ consultation\ with\ the\ Administrator\ of\ the\ Federal\ Avia-$
15	tion Administration, shall prescribe such regulations as
16	may be necessary to carry out subsection (d) of section
17	41712 of title 49, United States Code, as added by sub-
18	section (b) of this section.
19	SEC. 408. DISCLOSURE OF SEAT DIMENSIONS TO FACILI-
20	TATE THE USE OF CHILD SAFETY SEATS ON
21	AIRCRAFT.
22	Not later than 180 days after the date of the enactment
23	of this Act, the Administrator of the Federal Aviation Ad-
24	ministration shall prescribe regulations requiring each air
25	carrier operating under part 121 of title 14, Code of Federal

1	Regulations, to post on the website of the air carrier the
2	maximum dimensions of a child safety seat that can be used
3	on each aircraft operated by the air carrier to enable pas-
4	sengers to determine which child safety seats can be used
5	on those aircraft.
6	SUBTITLE B—ESSENTIAL AIR SERVICE; SMALL
7	COMMUNITIES
8	SEC. 411. EAS CONNECTIVITY PROGRAM.
9	Section 406(a) of the Vision 100—Century of Aviation
10	Reauthorization Act (49 U.S.C. 40101 note) is amended by
11	striking "may" and inserting "shall".
12	SEC. 412. EXTENSION OF FINAL ORDER ESTABLISHING
13	MILEAGE ADJUSTMENT ELIGIBILITY.
1314	MILEAGE ADJUSTMENT ELIGIBILITY. Section 409(d) of the Vision 100—Century of Aviation
	Section 409(d) of the Vision 100—Century of Aviation
14 15	Section 409(d) of the Vision 100—Century of Aviation
141516	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by
141516	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by striking "September 30, 2010." and inserting "September 30, 2010."
14151617	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by striking "September 30, 2010." and inserting "September 30, 2013.".
14 15 16 17 18	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by striking "September 30, 2010." and inserting "September 30, 2013.". SEC. 413. EAS CONTRACT GUIDELINES.
141516171819	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by striking "September 30, 2010." and inserting "September 30, 2013.". SEC. 413. EAS CONTRACT GUIDELINES. Section 41737(a)(1) is amended—
14 15 16 17 18 19 20	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by striking "September 30, 2010." and inserting "September 30, 2013.". SEC. 413. EAS CONTRACT GUIDELINES. Section 41737(a)(1) is amended— (1) by striking "and" after the semicolon in sub-
14 15 16 17 18 19 20 21	Section 409(d) of the Vision 100—Century of Aviation Reauthorization Act (49 U.S.C. 41731 note) is amended by striking "September 30, 2010." and inserting "September 30, 2013.". SEC. 413. EAS CONTRACT GUIDELINES. Section 41737(a)(1) is amended— (1) by striking "and" after the semicolon in subparagraph (B);

1	"(D) include provisions under which the Sec-
2	retary may encourage carriers to improve air service
3	to small and rural communities by incorporating fi-
4	nancial incentives in essential air service contracts
5	based on specified performance goals; and
6	"(E) include provisions under which the Sec-
7	retary may execute long-term essential air service
8	contracts to encourage carriers to provide air service
9	to small and rural communities where it would be in
10	the public interest to do so.".
11	SEC. 414. CONVERSION OF FORMER EAS AIRPORTS.
12	(a) In General.—Section 41745 is amended to read
13	as follows:
14	"§ 41745. Conversion of lost eligibility airports
15	"(a) In General.—The Secretary shall establish a
16	program to provide general aviation conversion funding for
17	airports serving eligible places that the Secretary has deter-
18	mined no longer qualify for a subsidy.
19	"(b) Grants.—A grant under this section—
20	"(1) may not exceed twice the compensation paid
21	to provide essential air service to the airport in the
22	fiscal year preceeding the fiscal year in which the
23	Secretary determines that the place served by the air-
24	port is no longer an eligible place; and
25	"(2) may be used—

1	"(A) for airport development (as defined in
2	section 47102(3)) that will enhance general avia-
3	tion capacity at the airport;
4	"(B) to defray operating expenses, if such
5	use is approved by the Secretary; or
6	"(C) to develop innovative air service op-
7	tions, such as on-demand or air taxi operations,
8	if such use is approved by the Secretary.
9	"(c) AIP REQUIREMENTS.—An airport sponsor that
10	uses funds provided under this section for an airport devel-
11	opment project shall comply with the requirements of sub-
12	$chapter\ I\ of\ chapter\ 471\ applicable\ to\ airport\ development$
13	projects funded under that subchapter with respect to the
14	project funded under this section.
15	"(d) Limitation.—The sponsor of an airport receiving
16	funding under this section is not eligible for funding under
17	section 41736.".
18	(b) Clerical Amendment.—The table of sections for
19	chapter 417 is amended by striking the item relating to sec-
20	tion 41745 and inserting the following:
	"417454. Conversion of lost eligibility airports.".
21	SEC. 415. EAS REFORM.
22	Section 41742(a) is amended—
23	(1) by adding at the end of paragraph (1) "Any
24	amount in excess of \$50,000,000 credited for any fis-
25	cal year to the account established under section

1	45303(c) shall be obligated for programs under section
2	406 of the Vision 100—Century of Aviation Reau-
3	thorization Act (49 U.S.C. 40101 note) and section
4	41745 of this title. Amounts appropriated pursuant to
5	this section shall remain available until expended.";
6	and
7	(2) by striking "\$77,000,000" in paragraph (2)
8	and inserting "\$150,000,000".
9	SEC. 416. SMALL COMMUNITY AIR SERVICE.
10	(a) Priorities.—Section 41743(c)(5) is amended—
1	(1) by striking "and" after the semicolon in sub-
12	paragraph (D);
13	(2) by striking "fashion." in subparagraph (E)
14	and inserting "fashion; and"; and
15	(3) by adding at the end the following:
16	"(F) multiple communities cooperate to sub-
17	mit a region or multistate application to im-
18	prove air service.".
19	(b) Extension of Authorization.—Section
20	41743(e)(2) is amended—
21	(1) by striking "is appropriated" and inserting
22	"are appropriated"; and
23	(2) by striking "2009" and inserting "2011".

1	SEC. 417. EAS MARKETING.
2	The Secretary of Transportation shall require all ap-
3	plications to provide service under subchapter II of chapter
4	417 of title 49, United States Code, include a marketing
5	plan.
6	SEC. 418. RURAL AVIATION IMPROVEMENT.
7	(a) Communities Above Per Passenger Subsidy
8	CAP.—
9	(1) In general.—Subchapter II of chapter 417
10	is amended by adding at the end the following:
11	"§ 41749. Essential air service for eligible places above
12	per passenger subsidy cap
13	"(a) Proposals.—A State or local government may
14	submit a proposal to the Secretary of Transportation for
15	compensation for an air carrier to provide air transpor-
16	tation to a place described in subsection (b).
17	"(b) Place Described in this
18	subsection is a place—
19	"(1) that is otherwise an eligible place; and
20	"(2) for which the per passenger subsidy exceeds
21	the dollar amount allowable under this subchapter.
22	"(c) Decisions.—Not later than 90 days after receiv-
23	ing a proposal under subsection (a) for compensation for
24	an air carrier to provide air transportation to a place de-

 $25 \ \ scribed \ in \ subsection \ (b), \ the \ Secretary \ shall--$

1	"(1) decide whether to provide compensation for
2	the air carrier to provide air transportation to the
3	place; and
4	"(2) approve the proposal if the State or local
5	government or a person is willing and able to pay the
6	difference between—
7	"(A) the per passenger subsidy; and
8	"(B) the dollar amount allowable for such
9	subsidy under this subchapter.
10	"(d) Compensation Payments.—
11	"(1) In general.—The Secretary shall pay
12	compensation under this section at such time and in
13	such manner as the Secretary determines is appro-
14	priate.
15	"(2) Duration of Payments.—The Secretary
16	shall continue to pay compensation under this section
17	only as long as—
18	"(A) the State or local government or per-
19	son agreeing to pay compensation under sub-
20	section $(c)(2)$ continues to pay such compensa-
21	tion; and
22	"(B) the Secretary decides the compensation
23	is necessary to maintain air transportation to
24	$the\ place.$
25	"(e) Review.—

1	"(1) In general.—The Secretary shall periodi-
2	cally review the type and level of air service provided
3	under this section.
4	"(2) Consultation.—The Secretary may make
5	appropriate adjustments in the type and level of air
6	service to a place under this section based on the re-
7	view under paragraph (1) and consultation with the
8	affected community and the State or local government
9	or person agreeing to pay compensation under sub-
10	section $(c)(2)$.
11	"(f) Ending, Suspending, and Reducing Air
12	Transportation.—An air carrier providing air transpor-
13	tation to a place under this section may end, suspend, or
14	reduce such air transportation if, not later than 30 days
15	before ending, suspending, or reducing such air transpor-
16	tation, the air carrier provides notice of the intent of the
17	air carrier to end, suspend, or reduce such air transpor-
18	tation to—
19	"(1) the Secretary;
20	"(2) the affected community; and
21	"(3) the State or local government or person
22	agreeing to pay compensation under subsection
23	(c)(2).".

1	(2) Clerical amendment.—The table of con-
2	tents for chapter 417 is amended by adding after the
3	item relating to section 41748 the following new item:
	"41749. Essential air service for eligible places above per passenger subsidy cap".
4	(b) Preferred Essential Air Service.—
5	(1) In General.—Subchapter II of chapter 417,
6	as amended by subsection (a), is further amended by
7	adding after section 41749 the following:
8	"§ 41750. Preferred essential air service
9	"(a) Proposals.—A State or local government may
0	submit a proposal to the Secretary of Transportation for
11	compensation for a preferred air carrier described in sub-
12	section (b) to provide air transportation to an eligible place.
13	"(b) Preferred Air Carrier Described.—A pre-
14	ferred air carrier described in this subsection is an air car-
15	rier that—
16	"(1) submits an application under section
17	41733(c) to provide air transportation to an eligible
8	place;
9	"(2) is not the air carrier that submits the lowest
20	cost bid to provide air transportation to the eligible
21	place; and
22	"(3) is an air carrier that the affected commu-
23	nity prefers to provide air transportation to the eligi-
24	ble place instead of the air carrier that submits the
25	lowest cost bid.

1	"(c) Decisions.—Not later than 90 days after receiv-
2	ing a proposal under subsection (a) for compensation for
3	a preferred air carrier described in subsection (b) to provide
4	air transportation to an eligible place, the Secretary shall—
5	"(1) decide whether to provide compensation for
6	the preferred air carrier to provide air transportation
7	to the eligible place; and
8	"(2) approve the proposal if the State or local
9	government or a person is willing and able to pay the
10	difference between—
11	"(A) the rate of compensation the Secretary
12	would provide to the air carrier that submits the
13	lowest cost bid to provide air transportation to
14	the eligible place; and
15	"(B) the rate of compensation the preferred
16	air carrier estimates to be necessary to provide
17	air transportation to the eligible place.
18	"(d) Compensation Payments.—
19	"(1) In general.—The Secretary shall pay
20	compensation under this section at such time and in
21	such manner as the Secretary determines is appro-
22	priate.
23	"(2) Duration of Payments.—The Secretary
24	shall continue to pay compensation under this section
25	only as long as—

1	"(A) the State or local government or per-
2	son agreeing to pay compensation under sub-
3	section $(c)(2)$ continues to pay such compensa-
4	tion; and
5	"(B) the Secretary decides the compensation
6	is necessary to maintain air transportation to
7	the eligible place.
8	"(e) Review.—
9	"(1) In general.—The Secretary shall periodi-
10	cally review the type and level of air service provided
11	under this section.
12	"(2) Consultation.—The Secretary may make
13	appropriate adjustments in the type and level of air
14	service to an eligible place under this section based on
15	the review under paragraph (1) and consultation
16	with the affected community and the State or local
17	government or person agreeing to pay compensation
18	under subsection $(c)(2)$.
19	"(f) Ending, Suspending, and Reducing Air
20	Transportation.—A preferred air carrier providing air
21	transportation to an eligible place under this section may
22	end, suspend, or reduce such air transportation if, not later
23	than 30 days before ending, suspending, or reducing such
24	air transportation, the preferred air carrier provides notice

1	of the intent of the preferred air carrier to end, suspend,
2	or reduce such air transportation to—
3	"(1) the Secretary;
4	"(2) the affected community; and
5	"(3) the State or local government or person
6	agreeing to pay compensation under subsection
7	(c)(2).".
8	(2) Clerical amendment.—The table of con-
9	tents for chapter 417, as amended by subsection (a),
10	is further amended by adding after the item relating
11	to section 41749 the following new item:
	"41750. Preferred essential air service".
12	(c) Restoration of Eligibility to a Place Deter-
13	MINED BY THE SECRETARY TO BE INELIGIBLE FOR SUB-
14	SIDIZED ESSENTIAL AIR SERVICE.—Section 41733 is
15	amended by adding at the end the following:
16	"(f) Restoration of Eligibility for Subsidized
17	Essential Air Service.—
18	"(1) In general.—If the Secretary of Transpor-
19	tation terminates the eligibility of an otherwise eligi-
20	ble place to receive basic essential air service by an
21	air carrier for compensation under subsection (c), a
22	State or local government may submit to the Sec-
23	retary a proposal for restoring such eligibility.
24	"(2) Determination by Secretary.—If the per
25	passenger subsidu required by the proposal submitted

1	by a State or local government under paragraph (1)
2	does not exceed the per passenger subsidy cap pro-
3	vided under this subchapter, the Secretary shall issue
4	an order restoring the eligibility of the otherwise eligi-
5	ble place to receive basic essential air service by an
6	air carrier for compensation under subsection (c).".
7	(d) Office of Rural Aviation.—
8	(1) Establishment.—There is established with-
9	in the Office of the Secretary of Transportation the
10	Office of Rural Aviation.
11	(e) Functions.—The functions of the Office are—
12	(1) to develop a uniform 4-year contract for air
13	carriers providing essential air service to commu-
14	nities under subchapter II of chapter 417 of title 49,
15	United States Code;
16	(2) to develop a mechanism for comparing appli-
17	cations submitted by air carriers under section
18	41733(c) to provide essential air service to commu-
19	nities, including comparing—
20	(A) estimates from air carriers on—
21	(i) the cost of providing essential air
22	service; and
23	(ii) the revenues air carriers expect to
24	receive when providing essential air service;
25	and

1	(B) estimated schedules for air transpor-
2	tation; and
3	(3) to select an air carrier from among air car-
4	riers applying to provide essential air service, based
5	on the criteria described in paragraph (2).
6	(f) Extension of Authority To Make Agree-
7	MENTS UNDER THE ESSENTIAL AIR SERVICE PROGRAM.—
8	Section 41743(e)(2) is amended by striking "2009" and in-
9	serting "2011".
10	(g) Adjustments To Compensation for Signifi-
11	CANTLY INCREASED COSTS.—Section 41737 is amended by
12	adding at the end thereof the following:
13	"(f) Fuel Cost Subsidy Disregard.—Any amount
14	provided as an adjustment in compensation pursuant to
15	subsection $(a)(1)(D)$ shall be disregarded for the purpose of
16	determining whether the amount of compensation provided
17	under this subchapter with respect to an eligible place ex-
18	ceeds the per passenger subsidy exceeds the dollar amount
19	allowable under this subchapter.".
20	SEC. 419. REPEAL OF ESSENTIAL AIR SERVICE LOCAL PAR-
21	TICIPATION PROGRAM.
22	(a) In General.—Subchapter II of chapter 417 of
23	title 49, United States Code, is amended by striking section
24	41747, and such title 49 shall be applied as if such section
25	41747 had not been enacted

1	(b) Clerical Amendment.—The table of sections for
2	chapter 417 of title 49, United States Code, is amended by
3	striking the item relating to section 41747.
4	SEC. 420. LIMITATION ON ESSENTIAL AIR SERVICE TO LO-
5	CATIONS THAT ARE 90 OR MORE MILES AWAY
6	FROM THE NEAREST MEDIUM OR LARGE HUB
7	AIRPORT.
8	(a) In General.—Section 41731(a)(1) is amended—
9	(1) in subparagraph (A), by redesignating
10	clauses (i) through (iii) as subclauses (I) through
11	(III), respectively;
12	(2) by redesignating subparagraphs (A) and (B)
13	as clauses (i) and (ii), respectively;
14	(3) in clause (i)(I), as redesignated, by inserting
15	"(A)" before "(i)(I)";
16	(4) in subparagraph (A)(ii), as redesignated, by
17	striking the period at the end and inserting "; and";
18	and
19	(5) by adding at the end the following:
20	"(B) is located not less than 90 miles from
21	the nearest medium or large hub airport.".
22	(6) The Secretary may waive the requirements of
23	this subsection as a result of geographic characteris-
24	tics resulting in undue difficulty accessing the nearest
25	medium or large hub airport.

1	(b) Exceptions for Locations in Alaska.—Section
2	41731 is amended by adding at the end the following:
3	"(c) Exception for Locations in Alaska.—Sub-
4	section (a)(1)(B) shall not apply with respect to locations
5	in the State of Alaska.".
6	SEC. 421. LIMITATION ON ESSENTIAL AIR SERVICE TO LO-
7	CATIONS THAT AVERAGE 10 OR MORE
8	ENPLANEMENTS PER DAY.
9	(a) In General.—Section 41731(a)(1) is amended—
10	(1) in subparagraph (A), by redesignating
11	clauses (i) through (iii) as subclauses (I) through
12	$(III),\ respectively;$
13	(2) by redesignating subparagraphs (A) and (B)
14	as clauses (i) and (ii), respectively;
15	(3) in clause (i)(I), as redesignated, by inserting
16	"(A)" before "(i)(I)";
17	(4) in subparagraph (A)(ii), as redesignated, by
18	striking the period at the end and inserting "; and";
19	and
20	(5) by adding at the end the following:
21	"(B) had an average of 10 enplanements
22	per day or more in the most recent calendar year
23	for which enplanement data is available to the
24	Administrator.".

1	(b) Exceptions for Locations in Alaska.—Section
2	41731 is amended by adding at the end the following:
3	"(c) Exception for Locations in Alaska.—Sub-
4	section (a)(1)(B) shall not apply with respect to locations
5	in the State of Alaska.".
6	(c) Waivers.—Such section is further amended by
7	adding at the end the following:
8	"(d) Waivers.—The Administrator may waive sub-
9	section (a)(1)(B) with respect to a location if the Adminis-
10	trator determines that the reason the location averages fewer
11	than 10 enplanements per day is not because of inherent
12	issues with the location.".
13	SUBTITLE C—MISCELLANEOUS
14	SEC. 431. CLARIFICATION OF AIR CARRIER FEE DISPUTES.
15	(a) In General.—Section 47129 is amended—
16	(1) by striking the section heading and inserting
17	$the\ following:$
18	"§ 47129. Resolution of airport-air carrier and foreign
19	air carrier disputes concerning airport
20	fees";
21	(2) by inserting "AND FOREIGN AIR CARRIER"
22	after "CARRIER" in the heading for subsection (d);
23	(3) by inserting "AND FOREIGN AIR CARRIER"
24	after "CARRIER" in the heading for subsection (d)(2);

1	(4) by striking "air carrier" each place it ap-
2	pears and inserting "air carrier or foreign air car-
3	rier";
4	(5) by striking "air carrier's" each place it ap-
5	pears and inserting "air carrier's or foreign air car-
6	rier's'';
7	(6) by striking "air carriers" and inserting "air
8	carriers or foreign air carriers"; and
9	(7) by striking "(as defined in section 40102 of
10	this title)" in subsection (a) and inserting "(as those
11	terms are defined in section 40102 of this title)".
12	(b) Conforming Amendment.—The table of contents
13	for chapter 471 is amended by striking the item relating
14	to section 47129 and inserting the following:
	"47129. Resolution of airport-air carrier and foreign air carrier disputes con- cerning airport fees".
15	SEC. 432. CONTRACT TOWER PROGRAM.
16	(a) Cost-Benefit Requirement.—Section
17	47124(b)(1) is amended—
18	(1) by inserting "(A)" after "(1)"; and
19	(2) by adding at the end the following:
20	"(B) If the Secretary determines that a tower already
21	operating under this program has a benefit to cost ratio
22	of less than 1.0, the airport sponsor or State or local govern-
23	ment having jurisdiction over the airport shall not be re-

1	quired to pay the portion of the costs that exceeds the benefit
2	for a period of 18 months after such determination is made.
3	"(C) If the Secretary finds that all or part of an
4	amount made available to carry out the program continued
5	under this paragraph is not required during a fiscal year,
6	the Secretary may use during such fiscal year the amount
7	not so required to carry out the program established under
8	paragraph (3) of this section.".
9	(b) Costs Exceeding Benefits.—Subparagraph
10	(D) of section 47124(b)(3) is amended—
11	(1) by striking 'benefit." and inserting 'benefit,
12	with the maximum allowable local cost share capped
13	at 20 percent.".
14	(c) Funding.—Subparagraph (E) of section
15	47124(b)(3) is amended—
16	(1) by striking "and" after "2006,"; and
17	(2) by striking "2007" and inserting "2007,
18	\$9,500,000 for fiscal year 2010, and \$10,000,000 for
19	fiscal year 2011" after "2007,"; and
20	(3) by inserting after "paragraph." the fol-
21	lowing: "If the Secretary finds that all or part of an
22	amount made available under this subparagraph is
23	not required during a fiscal year to carry out this
24	paragraph, the Secretary may use during such fiscal
25	year the amount not so required to carry out the pro-

1	gram continued under subsection (b)(1) of this sec
2	tion.".
3	(d) Federal Share.—Subparagraph (C) of section
4	47124(b)(4) is amended by striking "\$1,500,000." and in
5	serting "\$2,000,000.".
6	(e) Safety Audits.—Section 41724 is amended by
7	adding at the end the following:
8	"(c) Safety Audits.—The Secretary shall establish
9	uniform standards and requirements for safety assessment.
10	of air traffic control towers that receive funding under this
11	section in accordance with the Administration's safety
12	management system.".
13	SEC. 433. AIRFARES FOR MEMBERS OF THE ARMED FORCES
14	(a) FINDINGS.—The Congress finds that—
15	(1) the Armed Forces is comprised of approxi
16	mately 1,450,000 members who are stationed on ac
17	tive duty at more than 6,000 military bases in 140
18	different countries;
19	(2) the United States is indebted to the member.
20	of the Armed Forces, many of whom are in grave
21	danger due to their engagement in, or exposure to
22	combat;
23	(3) military service, especially in the curren
24	war against terrorism, often requires members of the
25	Armed Forces to be senarated from their families or

1	short notice, for long periods of time, and under very
2	$stressful\ conditions;$
3	(4) the unique demands of military service often
4	preclude members of the Armed Forces from pur-
5	chasing discounted advance airline tickets in order to
6	visit their loved ones at home; and
7	(5) it is the patriotic duty of the people of the
8	United States to support the members of the Armed
9	Forces who are defending the Nation's interests
10	around the world at great personal sacrifice.
11	(b) Sense of Congress.—It is the sense of Congress
12	that each United States air carrier should—
13	(1) establish for all members of the Armed Forces
14	on active duty reduced air fares that are comparable
15	to the lowest airfare for ticketed flights; and
16	(2) offer flexible terms that allow members of the
17	Armed Forces on active duty to purchase, modify, or
18	cancel tickets without time restrictions, fees (includ-
19	ing baggage fees), ancillary costs, or penalties.

1	SEC. 434. AUTHORIZATION OF USE OF CERTAIN LANDS IN
2	THE LAS VEGAS MCCARRAN INTERNATIONAL
3	AIRPORT ENVIRONS OVERLAY DISTRICT FOR
4	TRANSIENT LODGING AND ASSOCIATED FA-
5	CILITIES.
6	(a) In General.—Notwithstanding any other provi-
7	sion of law and except as provided in subsection (b), Clark
8	County, Nevada, is authorized to permit transient lodging,
9	including hotels, and associated facilities, including en-
10	closed auditoriums, concert halls, sports arenas, and places
11	of public assembly, on lands in the Las Vegas McCarran
12	International Airport Environs Overlay District that fall
13	below the forecasted 2017 65 dB day-night annual average
14	noise level (DNL), as identified in the Noise Exposure Map
15	Notice published by the Federal Aviation Administration
16	in the Federal Register on July 24, 2007 (72 Fed. Reg.
17	40357), and adopted into the Clark County Development
18	Code in June 2008.
19	(b) Limitation.—No structure may be permitted
20	under subsection (a) that would constitute a hazard to air
21	navigation, result in an increase to minimum flight alti-
22	tudes, or otherwise pose a significant adverse impact on air-
23	port or aircraft operations.

1	TITLE V—SAFETY
2	SUBTITLE A—AVIATION SAFETY
3	SEC. 501. RUNWAY SAFETY EQUIPMENT PLAN.
4	Not later than December 31, 2009, the Administrator
5	of the Federal Aviation Administration shall issue a plan
6	to develop an installation and deployment schedule for sys-
7	tems the Administration is installing to alert controllers
8	and flight crews to potential runway incursions. The plan
9	shall be integrated into the annual Federal Aviation Ad-
10	$ministration\ Next Gen\ Implementation\ Plan.$
11	SEC. 502. JUDICIAL REVIEW OF DENIAL OF AIRMAN CER-
12	TIFICATES.
13	(a) Judicial Review of NTSB Decisions.—Section
14	44703(d) is amended by adding at the end the following:
15	"(3) Judicial review.—A person substantially af-
16	fected by an order of the Board under this subsection, or
17	the Administrator when the Administrator decides that an
18	order of the Board will have a significant adverse impact
19	on carrying out this part, may obtain judicial review of
20	the order under section 46110 of this title. The Adminis-
21	trator shall be made a party to the judicial review pro-
2122	trator shall be made a party to the judicial review proceedings. The findings of fact of the Board in any such case

1	(b) Conforming Amendment.—Section 1153(c) is
2	amended by striking "section 44709 or" and inserting "sec-
3	tion 44703(d), 44709, or".
4	SEC. 503. RELEASE OF DATA RELATING TO ABANDONED
5	TYPE CERTIFICATES AND SUPPLEMENTAL
6	TYPE CERTIFICATES.
7	Section 44704(a) is amended by adding at the end the
8	following:
9	"(5) Release of data.—
10	"(A) Notwithstanding any other provision of
11	law, the Administrator may designate, without the
12	consent of the owner of record, engineering data in
13	the agency's possession related to a type certificate or
14	a supplemental type certificate for an aircraft, en-
15	gine, propeller or appliance as public data, and there-
16	fore releasable, upon request, to a person seeking to
17	maintain the airworthiness of such product, if the Ad-
18	ministrator determines that—
19	"(i) the certificate containing the requested
20	data has been inactive for 3 years;
21	"(ii) the owner of record, or the owner of
22	record's heir, of the type certificate or supple-
23	mental certificate has not been located despite a
24	search of due diligence by the agency: and

1	"(iii) the designation of such data as public
2	data will enhance aviation safety.
3	"(B) In this section, the term 'engineering data
4	means type design drawings and specifications for the
5	entire product or change to the product, including the
6	original design data, and any associated supplier
7	data for individual parts or components approved as
8	part of the particular aeronautical product certifi-
9	cate.".
10	SEC. 504. DESIGN ORGANIZATION CERTIFICATES.
11	Section 44704(e) is amended—
12	(1) by striking "Beginning 7 years after the date
13	of enactment of this subsection," in paragraph (1)
14	and inserting "Effective January 1, 2013,";
15	(2) by striking "testing" in paragraph (2) and
16	inserting "production"; and
17	(3) by striking paragraph (3) and inserting the
18	following:
19	"(3) Issuance of certificate based on de-
20	SIGN ORGANIZATION CERTIFICATION.—The Adminis-
21	trator may rely on the Design Organization for cer-
22	tification of compliance under this section.".

1	SEC. 505. FAA ACCESS TO CRIMINAL HISTORY RECORDS OR
2	DATABASE SYSTEMS.
3	(a) In General.—Chapter 401 is amended by adding
4	at the end thereof the following:
5	"§ 40130. FAA access to criminal history records or
6	databases systems
7	"(a) Access to Records or Databases Sys-
8	TEMS.—
9	"(1) Notwithstanding section 534 of title 28 and
10	the implementing regulations for such section (28
11	C.F.R. part 20), the Administrator of the Federal
12	Aviation Administration is authorized to access a
13	system of documented criminal justice information
14	maintained by the Department of Justice or by a
15	State but may do so only for the purpose of carrying
16	out its civil and administrative responsibilities to
17	protect the safety and security of the National Air-
18	space System or to support the missions of the De-
19	partment of Justice, the Department of Homeland Se-
20	curity, and other law enforcement agencies. The Ad-
21	ministrator shall be subject to the same conditions or
22	procedures established by the Department of Justice
23	or State for access to such an information system by
24	other governmental agencies with access to the system.

1	"(2) The Administrator may not use the access
2	authorized under paragraph (1) to conduct criminal
3	investigations.
4	"(b) Designated Employees.—The Administrator
5	shall, by order, designate those employees of the Administra-
6	tion who shall carry out the authority described in sub-
7	section (a). Such designated employees may—
8	"(1) have access to and receive criminal history,
9	driver, vehicle, and other law enforcement informa-
10	tion contained in the law enforcement databases of the
11	Department of Justice, or of any jurisdiction in a
12	State in the same manner as a police officer employed
13	by a State or local authority of that State who is cer-
14	tified or commissioned under the laws of that State;
15	"(2) use any radio, data link, or warning system
16	of the Federal Government and of any jurisdiction in
17	a State that provides information about wanted per-
18	sons, be-on-the-lookout notices, or warrant status or
19	other officer safety information to which a police offi-
20	cer employed by a State or local authority in that
21	State who is certified or commission under the laws
22	of that State has access and in the same manner as
23	such police officer; or
24	"(3) receive Federal, State, or local government
25	communications with a police officer employed by a

1	State or local authority in that State in the same
2	manner as a police officer employed by a State or
3	local authority in that State who is commissioned
4	under the laws of that State.
5	"(c) System of Documented Criminal Justice In-
6	FORMATION DEFINED.—In this section the term 'system of
7	documented criminal justice information' means any law
8	enforcement databases, systems, or communications con-
9	taining information concerning identification, criminal
10	history, arrests, convictions, arrest warrants, or wanted or
11	missing persons, including the National Crime Information
12	Center and its incorporated criminal history databases and
13	the National Law Enforcement Telecommunications Sys-
14	tem.".
15	(b) Conforming Amendment.—The table of contents
16	for chapter 401 is amended by inserting after the item relat-
17	ing to section 40129 the following:
	"40130. FAA access to criminal history records or databases systems".
18	SEC. 506. PILOT FATIGUE.
19	(a) Flight and Duty Time Regulations.—
20	(1) In General.—In accordance with para-
21	graph (2), the Administrator of the Federal Aviation
22	Administration shall issue regulations, based on the

 $best\ available\ scientific\ information —$

1	(A) to specify limitations on the hours of
2	flight and duty time allowed for pilots to address
3	problems relating to pilot fatigue; and
4	(B) to require part 121 air carriers to de-
5	velop and implement fatigue risk management
6	plans.
7	(2) Deadlines.—The Administrator shall
8	issue—
9	(A) not later than 180 days after the date
10	of enactment of this Act, a notice of proposed
11	rulemaking under paragraph (1); and
12	(B) not later than one year after the date
13	of enactment of this Act, a final rule under
14	paragraph (1).
15	(b) Fatigue Risk Management Plan.—
16	(1) Submission of fatigue risk management
17	PLAN BY PART 121 AIR CARRIERS.—Not later than 90
18	days after the date of enactment of this Act, each part
19	121 air carrier shall submit to the Administrator for
20	review and approval a fatigue risk management plan.
21	(2) Contents of Plan.—A fatigue risk manage-
22	ment plan submitted by a part 121 air carrier under
23	paragraph (1) shall include the following:
24	(A) Current flight time and duty period
25	limitations.

1	(B) A rest scheme that enables the manage-
2	ment of fatigue, including annual training to in-
3	crease awareness of—
4	(i) fatigue;
5	(ii) the effects of fatigue on pilots; and
6	(iii) fatigue countermeasures.
7	(C) Development and use of a methodology
8	that continually assesses the effectiveness of the
9	program, including the ability of the program—
10	(i) to improve alertness; and
11	(ii) to mitigate performance errors.
12	(3) Plan updates.—A part 121 air carrier
13	shall update its fatigue risk management plan under
14	paragraph (1) every 2 years and submit the update
15	to the Administrator for review and approval.
16	(4) Approval.—
17	(A) Initial approval or modification.—
18	Not later than 9 months after the date of enact-
19	ment of this Act, the Administrator shall review
20	and approve or require modification to fatigue
21	risk management plans submitted under this
22	subsection to ensure that pilots are not operating
23	aircraft while fatigued.
24	(B) UPDATE APPROVAL OR MODIFICA-
25	TION.—Not later than 9 months after submission

1	of a plan update under paragraph (3), the Ad-
2	ministrator shall review and approve or require
3	modification to such update.
4	(5) Civil penalties.—A violation of this sub-
5	section by a part 121 air carrier shall be treated as
6	a violation of chapter 447 of title 49, United States
7	Code, for purposes of the application of civil penalties
8	under chapter 463 of that title.
9	(6) Limitation on applicability.—The re-
10	quirements of this subsection shall cease to apply to
11	a part 121 air carrier on and after the effective date
12	of the regulations to be issued under subsection (a).
13	(c) Effect of Commuting on Fatigue.—
14	(1) In general.—Not later than 60 days after
15	the date of enactment of this Act, the Administrator
16	shall enter into appropriate arrangements with the
17	National Academy of Sciences to conduct a study of
18	the effects of commuting on pilot fatigue and report
19	its findings to the Administrator.
20	(2) Study.—In conducting the study, the Na-
21	tional Academy of Sciences shall consider—
22	(A) the prevalence of pilot commuting in
23	the commercial air carrier industry, including
24	the number and percentage of pilots who com-

mute;

1	(B) information relating to commuting by
2	pilots, including distances traveled, time zones
3	crossed, time spent, and methods used;
4	(C) research on the impact of commuting on
5	pilot fatigue, sleep, and circadian rhythms;
6	(D) commuting policies of commercial air
7	carriers (including passenger and all-cargo air
8	carriers), including pilot check-in requirements
9	and sick leave and fatigue policies;
10	(E) post-conference materials from the Fed-
11	eral Aviation Administration's June 2008 sym-
12	posium entitled "Aviation Fatigue Management
13	Symposium: Partnerships for Solutions";
14	(F) Federal Aviation Administration and
15	international policies and guidance regarding
16	commuting; and
17	(G) any other matters as the Administrator
18	$considers\ appropriate.$
19	(3) Preliminary findings.—Not later than 90
20	days after the date of entering into arrangements
21	under paragraph (1), the National Academy of
22	Sciences shall submit to the Administrator its pre-
23	liminary findings under the study.
24	(4) Report.—Not later than 6 months after the
25	date of entering into arrangements under paragraph

1	(1), the National Academy of Sciences shall submit a
2	report to the Administrator containing its findings
3	under the study and any recommendations for regu-
4	latory or administrative actions by the Federal Avia-
5	tion Administration concerning commuting by pilots.
6	(5) Rulemaking.—Following receipt of the re-
7	port of the National Academy of Sciences under para-
8	graph (4), the Administrator shall—
9	(A) consider the findings and recommenda-
10	tions in the report; and
11	(B) update, as appropriate based on sci-
12	entific data, regulations required by subsection
13	(a) on flight and duty time.
14	SEC. 507. INCREASING SAFETY FOR HELICOPTER AND
15	FIXED WING EMERGENCY MEDICAL SERVICE
16	OPERATORS AND PATIENTS.
17	(a) Compliance Regulations.—
18	(1) In general.—Except as provided in para-
19	graph (2), not later than 18 months after the date of
20	enactment of this Act, helicopter and fixed wing air-
21	craft certificate holders providing emergency medical
22	services shall comply with part 135 of title 14, Code
23	of Federal Regulations, if there is a medical crew on
24	board, without regard to whether there are patients on
25	board.

1	(2) Exception.—If a certificate holder described
2	in paragraph (1) is operating under instrument flight
3	rules or is carrying out training therefor—
4	(A) the weather minimums and duty and
5	rest time regulations under such part 135 of such
6	title shall apply; and
7	(B) the weather reporting requirement at
8	the destination shall not apply until such time
9	as the Administrator of the Federal Aviation Ad-
10	ministration determines that portable, reliable,
11	and accurate ground-based weather measuring
12	and reporting systems are available.
13	(b) Implementation of Flight Risk Evaluation
14	Program.—
15	(1) Initiation.—Not later than 60 days after
16	the date of enactment of this Act, the Administrator
17	of the Federal Aviation Administration shall initiate
18	a rulemaking—
19	(A) to create a standardized checklist of risk
20	evaluation factors based on Notice 8000.301,
21	which was issued by the Administration on Au-
22	gust 1, 2005; and
23	(B) to require helicopter and fixed wing
24	aircraft emergency medical service operators to
25	use the checklist created under subparagraph (A)

1	to determine whether a mission should be accept-
2	ed.
3	(2) Completion.—The rulemaking initiated
4	under paragraph (1) shall be completed not later than
5	18 months after it is initiated.
6	(c) Comprehensive Consistent Flight Dispatch
7	Procedures.—
8	(1) Initiation.—Not later than 60 days after
9	the date of enactment of this Act, the Administrator
10	of the Federal Aviation Administration shall initiate
11	a rulemaking—
12	(A) to require that helicopter and fixed
13	wing emergency medical service operators for-
14	malize and implement performance based flight
15	dispatch and flight-following procedures; and
16	(B) to develop a method to assess and en-
17	sure that such operators comply with the require-
18	ments described in subparagraph (A).
19	(2) Completion.—The rulemaking initiated
20	under paragraph (1) shall be completed not later than
21	18 months after it is initiated.
22	(d) Improving Situational Awareness.—Within 1
23	year after the date of enactment of this Act, any helicopter
24	or fixed-wing aircraft used for emergency medical service
25	shall have on board a device that performs the function of

1	a terrain awareness and warning system and a means of
2	displaying that information that meets the requirements of
3	the applicable Federal Aviation Administration Technical
4	Standard Order or other guidance prescribed by the Admin-
5	istrator.
6	(e) Improving the Data Available on Air Med-
7	ical Operations.—
8	(1) In General.—The Administrator of the Fed-
9	eral Aviation Administration shall require each cer-
10	tificate holder for helicopters and fixed-wing aircraft
11	used for emergency medical service operations to re-
12	port not later than 1 year after the date of enactment
13	of this Act and annually thereafter on—
14	(A) the number of aircraft and helicopters
15	used to provide air ambulance services, the reg-
16	istration number of each of these aircraft or heli-
17	copters, and the base location of each of these
18	aircraft or helicopters;
19	(B) the number of flights and hours flown
20	by each such aircraft or helicopter used by the
21	certificate holder to provide such services during
22	the reporting period;
23	(C) the number of flights and the purpose of
24	each flight for each aircraft or helicopter used by

1	the certificate holder to provide such services
2	during the reporting period;
3	(D) the number of flight requests for a heli-
4	copter providing helicopter air ambulance serv-
5	ices that were accepted or declined by the certifi-
6	cate holder and the type of each such flight re-
7	quest (such as scene response, inter-facility
8	transport, organ transport, or ferry or repo-
9	$sitioning\ flight);$
10	(E) the number of accidents involving heli-
11	copters operated by the certificate holder while
12	providing helicopter air ambulance services and
13	a description of the accidents;
14	(F) the number of flights and hours flown
15	under instrument flight rules by helicopters oper-
16	ated by the certificate holder while providing hel-
17	icopter air ambulance services;
18	(G) the time of day of each flight flown by
19	helicopters operated by the certificate holder
20	while providing helicopter air ambulance serv-
21	ices; and
22	(H) The number of incidents where more
23	helicopters arrive to transport patients than is
24	needed in a flight request or scene response.

1	(2) Report to Congress.—The Administrator
2	of the Federal Aviation Administration shall report to
3	Congress on the information received pursuant to
4	paragraph (1) of this subsection no later than 18
5	months after the date of enactment of this Act.
6	(f) Improving the Data Available to NTSB In-
7	vestigators at Crash Sites.—
8	(1) Study.—Not later than 120 days after the
9	date of enactment of this Act, the Administrator of the
10	Federal Aviation Administration shall issue a report
11	that indicates the availability, survivability, size,
12	weight, and cost of devices that perform the function
13	of recording voice communications and flight data in-
14	formation on existing and new helicopters and exist-
15	ing and new fixed wing aircraft used for emergency
16	medical service operations.
17	(2) Rulemaking.—Not later than 1 year after
18	the date of enactment of this Act, the Administrator
19	of the Federal Aviation Administration shall issue
20	regulations that require devices that perform the func-
21	tion of recording voice communications and flight
22	data information on board aircraft described in para-
23	graph (1).

24 SEC. 508. CABIN CREW COMMUNICATION.

(a) In General.—Section 44728 is amended—

1	(1) by redesignating subsection (f) as subsection
2	(g); and
3	(2) by inserting after subsection (e) the following:
4	"(f) Minimum Language Skills.—
5	"(1) In general.—No certificate holder may use
6	any person to serve, nor may any person serve, as a
7	flight attendant under this part, unless that person
8	has demonstrated to an individual qualified to deter-
9	mine proficiency the ability to read, speak, and write
10	English well enough to—
11	"(A) read material written in English and
12	comprehend the information;
13	"(B) speak and understand English suffi-
14	ciently to provide direction to, and understand
15	and answer questions from, English-speaking in-
16	dividuals;
17	"(C) write incident reports and statements
18	and log entries and statements; and
19	"(D) carry out written and oral instruc-
20	tions regarding the proper performance of their
21	duties.
22	"(2) Foreign flights.—The requirements of
23	paragraph (1) do not apply to service as a flight at-
24	tendant serving solely between points outside the
25	United States.".

1	(b) Administrator of the Fed-
2	eral Aviation Administration shall work with certificate
3	holders to which section 44728(f) of title 49, United States
4	Code, applies to facilitate compliance with the requirements
5	of section $44728(f)(1)$ of that title.
6	SEC. 509. CLARIFICATION OF MEMORANDUM OF UNDER-
7	STANDING WITH OSHA.
8	(a) In General.—Within 6 months after the date of
9	enactment of this Act, the Administrator of the Federal
10	$A viation \ Administration \ shall —$
11	(1) establish milestones, in consultation with the
12	Occupational Safety and Health Administration,
13	through a report to Congress for the completion of
14	work begun under the August 2000 memorandum of
15	understanding between the 2 Administrations and to
16	address issues needing further action in the Adminis-
17	trations' joint report in December 2000; and
18	(2) initiate development of a policy statement to
19	set forth the circumstances in which Occupational
20	Safety and Health Administration requirements may
21	be applied to crewmembers while working in the air-
22	craft.
23	(b) Policy Statement.—The policy statement to be
24	developed under subsection (a)(2) shall be completed within

1	18 months after the date of enactment of this Act and shall
2	satisfy the following principles:
3	(1) The establishment of a coordinating body
4	similar to the Aviation Safety and Health Joint
5	Team established by the August 2000 memorandum of
6	understanding that includes representatives des-
7	ignated by both Administrations—
8	(A) to examine the applicability of current
9	and future Occupational Safety and Health Ad-
10	$ministration\ regulations;$
11	(B) to recommend policies for facilitating
12	the training of Federal Aviation Administration
13	inspectors; and
14	(C) to make recommendations that will gov-
15	ern the inspection and enforcement of safety and
16	health standards on board aircraft in operation
17	and all work-related environments.
18	(2) Any standards adopted by the Federal Avia-
19	tion Administration shall set forth clearly—
20	(A) the circumstances under which an em-
21	ployer is required to take action to address occu-
22	pational safety and health hazards;
23	(B) the measures required of an employer
24	under the standard: and

1	(C) the compliance obligations of an em-
2	ployer under the standard.
3	SEC. 510. ACCELERATION OF DEVELOPMENT AND IMPLE-
4	MENTATION OF REQUIRED NAVIGATION PER-
5	FORMANCE APPROACH PROCEDURES.
6	(a) In General.—
7	(1) Annual minimum required navigation
8	PERFORMANCE PROCEDURES.—The Administrator
9	shall set a target of achieving a minimum of 200 Re-
10	quired Navigation Performance procedures each fiscal
11	year through fiscal year 2012, with 25 percent of that
12	target number meeting the low visibility approach
13	criteria consistent with the NextGen Implementation
14	Plan.
15	(2) Use of third parties.—The Adminis-
16	trator is authorized to provide third parties the abil-
17	ity to design, flight check, and implement Required
18	Navigation Performance approach procedures.
19	(b) DOT Inspector General Review of Oper-
20	ATIONAL AND APPROACH PROCEDURES BY A THIRD
21	Party.—
22	(1) Review.—The Inspector General of the De-
23	partment of Transportation shall conduct a review re-
24	garding the effectiveness of the oversight activities
25	conducted by the Administration in connection with

- any agreement with or delegation of authority to a
 third party for the development of flight procedures,
 including public use procedures, for the National Air space System.
 - (2) Assessments.—The Inspector General shall include, at a minimum, in the review—
 - (A) an assessment of the extent to which the Administration is relying or intends to rely on a third party for the development of new procedures and a determination of whether the Administration has established sufficient mechanisms and staffing to provide safety oversight functions, which may include quality assurance processes, flight checks, integration of procedures into the National Aviation System, and operational assessments of procedures developed by third parties; and
 - (B) an assessment regarding whether the Administration has sufficient existing personnel and technical resources or mechanisms to develop such flight procedures in a safe and efficient manner to meet the demands of the National Airspace System without the use of third party resources.

1	(c) Report.—No later than 1 year after the date of
2	enactment of this Act, the Inspector General shall submit
3	to the Senate Committee on Commerce, Science, and Trans-
4	portation and the House of Representatives Committee or
5	Transportation and Infrastructure a report on the results
6	of the review conducted under this section.
7	SEC. 511. IMPROVED SAFETY INFORMATION.
8	Not later than December 31, 2009, the Administrator
9	of the Federal Aviation Administration shall issue a fina
10	rule in docket No. FAA-2008-0188, Re-registration and
11	Renewal of Aircraft Registration. The final rule shall in
12	clude—
13	(1) provision for the expiration of a certificate
14	for an aircraft registered as of the date of enactment
15	of this Act, with re-registration requirements for those
16	aircraft that remain eligible for registration;
17	(2) provision for the periodic expiration of al
18	certificates issued after the effective date of the rule
19	with a registration renewal process; and
20	(3) other measures to promote the accuracy and
21	efficient operation and value of the Administration's
22	aircraft registry.

1	SEC. 512. VOLUNTARY DISCLOSURE REPORTING PROCESS
2	IMPROVEMENTS.
3	(a) In General.—Within 180 days after the date of
4	enactment of this Act, the Administrator of the Federal
5	$A viation \ Administration \ shall —$
6	(1) take such action as may be necessary to en-
7	sure that the Voluntary Disclosure Reporting Process
8	requires inspectors—
9	(A) to evaluate corrective action proposed
10	by an air carrier with respect to a matter dis-
11	closed by that air carrier is sufficiently com-
12	prehensive in scope and application and applies
13	to all affected aircraft operated by that air car-
14	rier before accepting the proposed voluntary dis-
15	closure;
16	(B) to verify that corrective action so iden-
17	tified by an air carrier is completed within the
18	timeframe proposed; and
19	(C) to verify by inspection that the carrier's
20	corrective action adequately corrects the problem
21	that was disclosed; and
22	(2) establish a second level supervisory review of
23	disclosures under the Voluntary Disclosure Reporting
24	Process before any proposed disclosure is accepted and
25	closed that will ensure that a matter disclosed by an
26	air carrier—

1	(A) has not been previously identified by a
2	Federal Aviation Administration inspector; and
3	(B) has not been previously disclosed by the
4	carrier in the preceding 5 years.
5	(b) GAO STUDY.—
6	(1) In general.—The Comptroller General shall
7	conduct a study of the Voluntary Disclosure Report-
8	ing Program.
9	(2) Review.—In conducting the study, the
10	Comptroller General shall examine, at a minimum,
11	whether—
12	(A) there is evidence that voluntary disclo-
13	sure is resulting in regulated entities discovering
14	and correcting violations to a greater extent than
15	would otherwise occur if there was no program
16	for immunity from enforcement action;
17	(B) the voluntary disclosure program makes
18	the Federal Aviation Administration aware of
19	violations that it would not have discovered if
20	there was not a program, and if a violation is
21	disclosed voluntarily, whether the Administra-
22	tion insists on stronger corrective actions than
23	would have occurred if the regulated entity knew
24	of a violation, but the Administration did not:

1	(C) the information the Administration gets
2	under the program leads to fewer violations by
3	other entities, either because the information
4	leads other entities to look for similar violations
5	or because the information leads Administration
6	investigators to look for similar violations at
7	other entities; and
8	(D) there is any evidence that voluntary
9	disclosure has improved compliance with regula-
10	tions, either for the entities making disclosures or
11	for the industry generally.
12	(3) Report.—Not later than one year after the
13	date of enactment of this Act, the Comptroller General
14	shall submit a report to the Senate Committee on
15	Commerce, Science, and Transportation and the
16	House of Representatives Committee on Transpor-
17	tation and Infrastructure on the results of the study
18	conducted under this subsection.
19	SEC. 513. PROCEDURAL IMPROVEMENTS FOR INSPECTIONS.
20	(a) In General.—Section 44711 is amended by add-
21	ing at the end the following:
22	"(d) Post-employment restrictions for flight
23	STANDARDS INSPECTORS.—
24	"(1) Prohibition.—A person holding an oper-
25	ating certificate issued under title 14, Code of Federal

Regulations, may not knowingly employ, or make a contractual arrangement which permits, an individual to act as an agent or representative of the certificate holder in any matter before the Federal Aviation Administration if the individual, in the preceding 3-year period—

"(A) served as, or was responsible for oversight of, a flight standards inspector of the Administration; and

"(B) had responsibility to inspect, or oversee inspection of, the operations of the certificate holder.

"(2) Written and oral communications.—
For purposes of paragraph (1), an individual shall be considered to be acting as an agent or representative of a certificate holder in a matter before the Federal Aviation Administration if the individual makes any written or oral communication on behalf of the certificate holder to the Administration (or any of its officers or employees) in connection with a particular matter, whether or not involving a specific party and without regard to whether the individual has participated in, or had responsibility for, the particular matter while serving as a flight standards inspector of the Administration.".

- 1 (b) APPLICABILITY.—The amendment made by sub-
- 2 section (a) shall not apply to an individual employed by
- 3 a certificate holder as of the date of enactment of this Act.
- 4 SEC. 514. INDEPENDENT REVIEW OF SAFETY ISSUES.
- 5 Within 30 days after the date of enactment of this Act,
- 6 the Comptroller General shall initiate a review and inves-
- 7 tigation of air safety issues identified by Federal Aviation
- 8 Administration employees and reported to the Adminis-
- 9 trator. The Comptroller General shall report the Govern-
- 10 ment Accountability Office's findings and recommendations
- 11 to the Administrator, the Senate Committee on Commerce,
- 12 Science, and Transportation, and the House of Representa-
- 13 tives Committee on Transportation and Infrastructure on
- 14 an annual basis.
- 15 SEC. 515. NATIONAL REVIEW TEAM.
- 16 (a) In General.—Within 180 days after the date of
- 17 enactment of this Act, the Administrator of the Federal
- 18 Aviation Administration shall establish a national review
- 19 team within the Administration to conduct periodic, unan-
- 20 nounced, and random reviews of the Administration's over-
- 21 sight of air carriers and report annually its findings and
- 22 recommendations to the Administrator, the Senate Com-
- 23 merce, Science, and Transportation Committee, and the
- 24 House of Representatives Committee on Transportation and
- 25 Infrastructure.

1	(b) Limitation.—The Administrator shall prohibit a
2	member of the National Review Team from participating
3	in any review or audit of an air carrier under subsection
4	(a) if the member has previously had responsibility for in-
5	specting, or overseeing the inspection of, the operations of
6	that air carrier.
7	(c) Inspector General Reports.—The Inspector
8	General of the Department of Transportation shall provide
9	progress reports to the Senate Committee on Commerce,
0	Science, and Transportation and the House of Representa-
11	tives Committee on Transportation and Infrastructure on
12	the review teams and their effectiveness.
13	SEC. 516. FAA ACADEMY IMPROVEMENTS.
13 14	SEC. 516. FAA ACADEMY IMPROVEMENTS. (a) Review.—Within 1 year after the date of enact-
14 15	(a) Review.—Within 1 year after the date of enact-
14 15 16	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation
14 15 16	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall conduct a comprehensive review and
14 15 16 17	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall conduct a comprehensive review and evaluation of its Academy and facility training efforts.
14 15 16 17	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall conduct a comprehensive review and evaluation of its Academy and facility training efforts. (b) Facility Training Program.—The Adminis-
14 15 16 17 18	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall conduct a comprehensive review and evaluation of its Academy and facility training efforts. (b) Facility Training Program.—The Administrator shall—
14 15 16 17 18 19	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall conduct a comprehensive review and evaluation of its Academy and facility training efforts. (b) Facility Training Program.—The Administrator shall— (1) clarify responsibility for oversight and direc-
14 15 16 17 18 19 20 21	(a) Review.—Within 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall conduct a comprehensive review and evaluation of its Academy and facility training efforts. (b) Facility Training Program.—The Administrator shall— (1) clarify responsibility for oversight and direction of the Academy's facility training program at

1	(3) establish standards to identify the number of
2	developmental controllers that can be accommodated
3	at each facility, based on—
4	(A) the number of available on-the-job-
5	$training\ instructors;$
6	(B) available classroom space;
7	(C) the number of available simulators;
8	(D) training requirements; and
9	(E) the number of recently placed new per-
10	sonnel already in training.
11	SEC. 517. REDUCTION OF RUNWAY INCURSIONS AND OPER-
12	ATIONAL ERRORS.
13	(a) Plan.—The Administrator of the Federal Aviation
14	Administration shall develop a plan for the reduction of
15	runway incursions by reviewing every commercial service
16	airport (as defined in section 47102 of title 49, United
17	States Code) in the United States and initiating action to
18	improve airport lighting, provide better signage, and im-
19	prove runway and taxiway markings.
20	(b) Process.—Within 1 year after the date of enact-
21	ment of this Act, the Administrator of the Federal Aviation
22	Administration shall develop a process for tracking and in-
23	vestigating operational errors and runway incursions that
24	includes—

1	(1) identifying the office responsible for estab-
2	lishing regulations regarding operational errors and
3	runway incursions;
4	(2) identifying who is responsible for tracking
5	and investigating operational errors and runway in-
6	cursions and taking remedial actions;
7	(3) identifying who is responsible for tracking
8	operational errors and runway incursions, including
9	a process for lower level employees to report to higher
10	supervisory levels; and
11	(4) periodic random audits of the oversight proc-
12	ess.
13	SEC. 518. AVIATION SAFETY WHISTLEBLOWER INVESTIGA-
13 14	SEC. 518. AVIATION SAFETY WHISTLEBLOWER INVESTIGA- TION OFFICE.
14	TION OFFICE.
14 15	TION OFFICE. Section 106 is amended by adding at the end the fol-
14 15 16 17	TION OFFICE. Section 106 is amended by adding at the end the following:
14 15 16 17	TION OFFICE. Section 106 is amended by adding at the end the following: "(s) AVIATION SAFETY WHISTLEBLOWER INVESTIGA-
14 15 16 17	TION OFFICE. Section 106 is amended by adding at the end the following: "(s) AVIATION SAFETY WHISTLEBLOWER INVESTIGATION OFFICE.—
114 115 116 117 118	TION OFFICE. Section 106 is amended by adding at the end the following: "(s) AVIATION SAFETY WHISTLEBLOWER INVESTIGATION OFFICE.— "(1) ESTABLISHMENT.—There is established in
14 15 16 17 18 19 20	Section 106 is amended by adding at the end the following: "(s) AVIATION SAFETY WHISTLEBLOWER INVESTIGATION OFFICE.— "(1) ESTABLISHMENT.—There is established in the Administration an Aviation Safety Whistleblower
14 15 16 17 18 19 20 21	Section 106 is amended by adding at the end the following: "(s) AVIATION SAFETY WHISTLEBLOWER INVESTIGATION OFFICE.— "(1) ESTABLISHMENT.—There is established in the Administration an Aviation Safety Whistleblower Investigation Office.
14 15 16 17 18 19 20 21	Section 106 is amended by adding at the end the following: "(s) Aviation Safety Whistleblower Investigation Office. "(1) Establishment.—There is established in the Administration an Aviation Safety Whistleblower Investigation Office. "(2) Director.—

1	"(B) Qualifications.—The Director shall
2	have a demonstrated ability in investigations
3	and knowledge of or experience in aviation.
4	"(C) Term.—The Director shall be ap-
5	pointed for a term of 5 years.
6	"(D) VACANCY.—Any individual appointed
7	to fill a vacancy in the position of the Director
8	occurring before the expiration of the term for
9	which the individual's predecessor was appointed
10	shall be appointed for the remainder of that
11	term.
12	"(3) Complaints and investigations.—
13	"(A) Authority of director.—The Di-
14	rector shall—
15	"(i) receive complaints and informa-
16	tion submitted by employees of persons
17	holding certificates issued under title 14,
18	Code of Federal Regulations, and employees
19	of the Administration concerning the pos-
20	sible existence of an activity relating to a
21	violation of an order, regulation, or stand-
22	ard of the Administration or any other pro-
23	vision of Federal law relating to aviation
24	safety;

1	"(ii) assess complaints and informa-
2	tion submitted under clause (i) and deter-
3	mine whether a substantial likelihood exists
4	that a violation of an order, regulation, or
5	standard of the Administration or any
6	other provision of Federal law relating to
7	aviation safety may have occurred; and
8	"(iii) based on findings of the assess-
9	ment conducted under clause (ii), make rec-
10	ommendations to the Administrator in
11	writing for further investigation or correc-
12	tive actions.
13	"(B) Disclosure of identities.—The Di-
14	rector shall not disclose the identity of an indi-
15	vidual who submits a complaint or information
16	under subparagraph (A)(i) unless—
17	"(i) the individual consents to the dis-
18	closure in writing; or
19	"(ii) the Director determines, in the
20	course of an investigation, that the disclo-
21	sure is unavoidable.
22	"(C) Independence of director.—The
23	Secretary, the Administrator, or any officer or
24	employee of the Administration may not prevent
25	or prohibit the Director from initiating, car-

rying out, or completing any assessment of a complaint or information submitted subparagraph (A)(i) or from reporting to Congress on any such assessment.

"(D) Access to information.—In conducting an assessment of a complaint or information submitted under subparagraph (A)(i), the Director shall have access to all records, reports, audits, reviews, documents, papers, recommendations, and other material necessary to determine whether a substantial likelihood exists that a violation of an order, regulation, or standard of the Administration or any other provision of Federal law relating to aviation safety may have occurred.

"(4) RESPONSES TO RECOMMENDATIONS.—
The Administrator shall respond to a recommendation made by the Director under subparagraph (A)(iii) in writing and retain records related to any further investigations or corrective actions taken in response to the recommendation.

"(5) Incident reports.—If the Director determines there is a substantial likelihood that a violation of an order, regulation, or standard of the Administration or any other provision of Federal law

1	relating to aviation safety may have occurred that re-
2	quires immediate corrective action, the Director shall
3	report the potential violation expeditiously to the Ad-
4	ministrator and the Inspector General of the Depart-
5	ment of Transportation.
6	"(6) Reporting of criminal violations to
7	INSPECTOR GENERAL.—If the Director has reasonable
8	grounds to believe that there has been a violation of
9	Federal criminal law, the Director shall report the
10	violation expeditiously to the Inspector General.
11	"(7) Annual reports to congress.—Not later
12	than October 1 of each year, the Director shall submit
13	to Congress a report containing—
14	"(A) information on the number of submis-
15	sions of complaints and information received by
16	the Director under paragraph (3)(A)(i) in the
17	preceding 12-month period;
18	"(B) summaries of those submissions;
19	"(C) summaries of further investigations
20	and corrective actions recommended in response
21	to the submissions; and
22	"(D) summaries of the responses of the Ad-
23	ministrator to such recommendations.".

1	SEC. 519. MODIFICATION OF CUSTOMER SERVICE INITIA-
2	TIVE.
3	(a) Modification of Initiative.—Not later than 90
4	days after the date of enactment of this Act, the Adminis-
5	trator of the Federal Aviation Administration shall modify
6	the customer service initiative, mission and vision state-
7	ments, and other statements of policy of the Administra-
8	tion—
9	(1) to remove any reference to air carriers or
10	other entities regulated by the Administration as
11	"customers";
12	(2) to clarify that in regulating safety the only
13	customers of the Administration are members of the
14	traveling public; and
15	(3) to clarify that air carriers and other entities
16	regulated by the Administration do not have the right
17	to select the employees of the Administration who will
18	inspect their operations.
19	(b) Safety Priority.—In carrying out the Adminis-
20	trator's responsibilities, the Administrator shall ensure that
21	safety is given a higher priority than preventing the dis-
22	satisfaction of an air carrier or other entity regulated by
23	the Administration with an employee of the Administra-
24	tion.

1	SEC. 520. HEADQUARTERS REVIEW OF AIR TRANSPOR-
2	TATION OVERSIGHT SYSTEM DATABASE.
3	(a) Reviews.—The Administrator of the Federal
4	Aviation Administration shall establish a process by which
5	the air transportation oversight system database of the Ad-
6	ministration is reviewed by a team of employees of the
7	Agency on a monthly basis to ensure that—
8	(1) any trends in regulatory compliance are
9	identified; and
10	(2) appropriate corrective actions are taken in
11	accordance with Agency regulations, advisory direc-
12	tives, policies, and procedures.
13	(b) Monthly Team Reports.—
14	(1) In general.—The team of employees con-
15	ducting a monthly review of the air transportation
16	oversight system database under subsection (a) shall
17	submit to the Administrator, the Associate Adminis-
18	trator for Aviation Safety, and the Director of Flight
19	Standards a report on the results of the review.
20	(2) Contents.—A report submitted under para-
21	graph (1) shall identify—
22	(A) any trends in regulatory compliance
23	discovered by the team of employees in con-
24	ducting the monthly review; and
25	(B) any corrective actions taken or proposed
26	to be taken in response to the trends.

1	(c) Quarterly Reports to Congress.—The Ad-
2	ministrator, on a quarterly basis, shall submit a report to
3	the Senate Committee on Commerce, Science, and Trans-
4	portation and the House of Representatives Committee or
5	Transportation and Infrastructure on the results of reviews
6	of the air transportation oversight system database con-
7	ducted under this section, including copies of reports re-
8	ceived under subsection (b).
9	SEC. 521. INSPECTION OF FOREIGN REPAIR STATIONS.
10	(a) In General.—Chapter 447 is amended by adding
11	at the end the following:
12	"§ 44730. Inspection of foreign repair stations
13	"(a) In General.—Within 1 year after the date of
14	enactment of the FAA Air Transportation Modernization
15	and Safety Improvement Act the Administrator of the Fed
16	eral Aviation Administration shall establish and implement
17	a safety assessment system for all part 145 repair stations
18	based on the type, scope, and complexity of work being per-
19	formed. The system shall—
20	"(1) ensure that repair stations outside the
21	United States are subject to appropriate inspections
22	based on identified risk and consistent with existing
23	United States requirements;
24	"(2) consider inspection results and findings
25	submitted by foreign civil aviation authorities oper.

- ating under a maintenance safety or maintenance implementation agreement with the United States in meeting the requirements of the safety assessment system; and "(3) require all maintenance safety or mainte-
- 5 "(3) require all maintenance safety or mainte-6 nance implementation agreements to provide an op-7 portunity for the Federal Aviation Administration to 8 conduct independent inspections of covered part 145 9 repair stations when safety concerns warrant such in-10 spections.
- "(b) Notice to Congress of Negotiations.—The
 Administrator shall notify the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Transportation and Infrastructure within 30 days after initiating formal negotiations
 with foreign aviation authorities or other appropriate foreign government agencies on a new maintenance safety or
 maintenance implementation agreement.
- "(c) Annual Report.—The Administrator shall publish an annual report on the Federal Aviation Administration's oversight of part 145 repair stations and implementation of the safety assessment system required by subsection (a). The report shall—
- 24 "(1) describe in detail any improvements in the 25 Federal Aviation Administration's ability to identify

1	and track where part 121 air carrier repair work is
2	performed;
3	"(2) include a staffing model to determine the
4	best placement of inspectors and the number of in-
5	spectors needed;
6	"(3) describe the training provided to inspectors;
7	and
8	"(4) include an assessment of the quality of mon-
9	itoring and surveillance by the Federal Aviation Ad-
10	ministration of work provided by its inspectors and
11	the inspectors of foreign authorities operating under
12	a maintenance safety or implementation agreement.
13	"(d) Alcohol and Controlled Substance Test-
14	ING PROGRAM REQUIREMENTS.—
15	"(1) In general.—The Secretaries of State and
16	Transportation jointly shall request the governments
17	of foreign countries that are members of the Inter-
18	national Civil Aviation Organization to establish
19	international standards for alcohol and controlled
20	substances testing of persons that perform safety sen-
21	sitive maintenance functions upon commercial air
22	carrier aircraft.
23	"(2) Application to part 121 aircraft
24	WORK.—Within 1 year after the date of enactment of
25	the FAA Air Transportation Modernization and Safe-

- ty Improvement Act the Administrator shall promulgate a proposed rule requiring that all part 145 repair station employees responsible for safety-sensitive
 functions on part 121 air carrier aircraft are subject
 to an alcohol and controlled substance testing program determined acceptable by the Administrator and
 consistent with the applicable laws of the country in
- 9 "(e) BIANNUAL INSPECTIONS.—The Administrator 10 shall require part 145 repair stations to be inspected twice 11 each year by Federal Aviation Administration safety in-12 spectors, regardless of where the station is located, in a 13 manner consistent with United States obligations under 14 international agreements.

which the repair station is located.

- 15 "(f) DEFINITIONS.—In this section:
- "(1) PART 121 AIR CARRIER.—The term 'part
 17 121 air carrier' means an air carrier that holds a
 18 certificate issued under part 121 of title 14, Code of
 19 Federal Regulations.
- "(2) PART 145 REPAIR STATION.—The term

 'part 145 repair station' means a repair station that

 holds a certificate issued under part 145 of title 14,

 Code of Federal Regulations.".

8

(b) Conforming Amendment.—The table of contents
·
for chapter 447 is amended by adding at the end thereof
the following:
"44730. Inspection of foreign repair stations".
SEC. 522. NON-CERTIFICATED MAINTENANCE PROVIDERS.
(a) Regulations.—Not later than 3 years after the
date of enactment of this Act, the Administrator of the Fed-
$eral\ Aviation\ Administration\ shall\ issue\ regulations\ requir-$
ing that all covered maintenance work on aircraft used to
provide air transportation under part 121 of title 14, Code
of Federal Regulations, be performed by individuals in ac-
cordance with subsection (b).
(b) Persons Authorized To Perform Certain
Work.—No individual may perform covered maintenance
work on aircraft used to provide air transportation under
part 121 of title 14, Code of Federal Regulations unless that
individual is employed by—
(1) a part 121 air carrier;
(2) a part 145 repair station or a person author-
ized under section 43.17 of title 14, Code of Federal
Regulations;
(3) a person that provides contract maintenance
workers or services to a part 145 repair station or
part 121 air carrier, and the individual—
(A) meets the requirements of the part 121
air carrier or the part 145 repair station;

1	(B) performs the work under the direct su-
2	pervision and control of the part 121 air carrier
3	or the part 145 repair station directly in charge
4	of the maintenance services; and
5	(C) carries out the work in accordance with
6	the part 121 air carrier's maintenance manual;
7	(4) by the holder of a type certificate, production
8	certificate, or other production approval issued under
9	part 21 of title 14, Code of Federal Regulations, and
10	the holder of such certificate or approval—
11	(A) originally produced, and continues to
12	produce, the article upon which the work is to be
13	performed; and
14	(B) is acting in conjunction with a part
15	121 air carrier or a part 145 repair station.
16	(d) Definitions.—In this section:
17	(1) Covered maintenance work.—The term
18	"covered maintenance work" means maintenance
19	work that is essential maintenance, regularly sched-
20	uled maintenance, or a required inspection item, as
21	determined by the Administrator.
22	(2) Part 121 air carrier.—The term "part
23	121 air carrier" has the meaning given that term in
24	section 44730(f)(1) of title 49, United States Code.

1	(3) Part 145 Repair Station.—The term "part
2	145 repair station" has the meaning given that term
3	in section 44730(f)(2) of title 49, United States Code.
4	SEC. 523. USE OF EXPLOSIVE PEST CONTROL DEVICES.
5	Not later than 180 days after the date of enactment
6	of this Act, the Administrator of the Federal Aviation Ad-
7	ministration shall submit to Congress a report that—
8	(1) describes the use throughout the United
9	States of explosive pest control devices in mitigating
10	bird strikes in flight operations;
11	(2) evaluates the utility, cost-effectiveness, and
12	safety of using explosive pest control devices in wild-
13	life management; and
14	(3) evaluates the potential impact on flight safe-
15	ty and operations if explosive pest control devices
16	were made unavailable or more costly during subse-
17	quent calendar years.
18	SUBTITLE B—FLIGHT SAFETY
19	SEC. 551. FAA PILOT RECORDS DATABASE.
20	(a) Records of Employment of Pilot Appli-
21	CANTS.—Section 44703(h) is amended by adding at the end
22	the following:
23	"(16) Applicability.—This subsection shall
24	cease to be effective on the date specified in regula-
25	tions issued under subsection (i).".

1	(b) Establishment of FAA Pilot Records Data-
2	BASE.—Section 44703 is amended—
3	(1) by redesignating subsections (i) and (j) as
4	subsections (j) and (k), respectively; and
5	(2) by inserting after subsection (h) the fol-
6	lowing:
7	"(i) FAA PILOT RECORDS DATABASE.—
8	"(1) In general.—Before allowing an indi-
9	vidual to begin service as a pilot, an air carrier shall
10	access and evaluate, in accordance with the require-
11	ments of this subsection, information pertaining to
12	the individual from the pilot records database estab-
13	lished under paragraph (2).
14	"(2) Pilot records database.—The Adminis-
15	trator shall establish an electronic database (in this
16	subsection referred to as the 'database') containing the
17	following records:
18	"(A) FAA RECORDS.—From the Adminis-
19	trator—
20	"(i) records that are maintained by the
21	Administrator concerning current airman
22	certificates, including airman medical cer-
23	tificates and associated type ratings and in-
24	formation on any limitations to those cer-
25	tificates and ratings:

1	"(ii) records that are maintained by
2	the Administrator concerning any failed at-
3	tempt of an individual to pass a practical
4	test required to obtain a certificate or type
5	rating under part 61 of title 14, Code of
6	Federal Regulations; and
7	"(iii) summaries of legal enforcement
8	actions resulting in a finding by the Ad-
9	ministrator of a violation of this title or a
10	regulation prescribed or order issued under
11	this title that was not subsequently over-
12	turned.
13	"(B) Air carrier and other records.—
14	From any air carrier or other person (except a
15	branch of the Armed Forces, the National Guard,
16	or a reserve component of the Armed Forces) that
17	has employed an individual as a pilot of a civil
18	or public aircraft, or from the trustee in bank-
19	ruptcy for such air carrier or person—
20	"(i) records pertaining to the indi-
21	vidual that are maintained by the air car-
22	rier (other than records relating to flight
23	time, duty time, or rest time), including
24	records under regulations set forth in—

1	"(I) section 121.683 of title 14,
2	Code of Federal Regulations;
3	"(II) paragraph (A) of section VI,
4	appendix I, part 121 of such title;
5	"(III) paragraph (A) of section
6	IV, appendix J, part 121 of such title;
7	"(IV) section 125.401 of such title;
8	and
9	"(V) section $135.63(a)(4)$ of such
10	title; and
11	"(ii) other records pertaining to the in-
12	dividual's performance as a pilot that are
13	maintained by the air carrier or person
14	concerning—
15	"(I) the training, qualifications,
16	proficiency, or professional competence
17	of the individual, including comments
18	and evaluations made by a check air-
19	man designated in accordance with
20	section 121.411, 125.295, or 135.337 of
21	$such\ title;$
22	"(II) any disciplinary action
23	taken with respect to the individual
24	that was not subsequently overturned;
25	and

1	"(III) any release from employ-
2	ment or resignation, termination, or
3	disqualification with respect to em-
4	ployment.
5	"(C) National driver register
6	RECORDS.—In accordance with section
7	30305(b)(8) of this title, from the chief driver li-
8	censing official of a State, information con-
9	cerning the motor vehicle driving record of the
10	individual.
11	"(3) Written consent; release from liabil-
12	ITY.—An air carrier—
13	"(A) shall obtain the written consent of an
14	individual before accessing records pertaining to
15	the individual under paragraph (1); and
16	"(B) may, notwithstanding any other pro-
17	vision of law or agreement to the contrary, re-
18	quire an individual with respect to whom the
19	carrier is accessing records under paragraph (1)
20	to execute a release from liability for any claim
21	arising from accessing the records or the use of
22	such records by the air carrier in accordance
23	with this section (other than a claim arising
24	from furnishing information known to be false

1	and maintained in violation of a criminal stat-
2	ute).
3	"(4) Reporting.—
4	"(A) Reporting by Administrator.—The
5	Administrator shall enter data described in
6	paragraph (2)(A) into the database promptly to
7	ensure that an individual's records are current.
8	"(B) Reporting by Air Carriers and
9	OTHER PERSONS.—
10	"(i) In general.—Air carriers and
11	other persons shall report data described in
12	paragraphs $(2)(B)$ and $(2)(C)$ to the Ad-
13	ministrator promptly for entry into the
14	database.
15	"(ii) Data to be reported.—Air
16	carriers and other persons shall report, at a
17	minimum, under clause (i) the following
18	$data\ described\ in\ paragraph\ (2)(B):$
19	"(I) Records that are generated by
20	the air carrier or other person after the
21	date of enactment of the FAA Air
22	Transportation Modernization and
23	Safety Improvement Act.
24	"(II) Records that the air carrier
25	or other person is maintaining, on

1	such date of enactment, pursuant to
2	subsection (h)(4).
3	"(5) Requirement to maintain records.—
4	The Administrator—
5	"(A) shall maintain all records entered into
6	the database under paragraph (2) pertaining to
7	an individual until the date of receipt of notifi-
8	cation that the individual is deceased; and
9	"(B) may remove the individual's records
10	from the database after that date.
11	"(6) Receipt of consent.—The Administrator
12	shall not permit an air carrier to access records per-
13	taining to an individual from the database under
14	paragraph (1) without the air carrier first dem-
15	onstrating to the satisfaction of the Administrator
16	that the air carrier has obtained the written consent
17	of the individual.
18	"(7) Right of pilot to review certain
19	RECORDS AND CORRECT INACCURACIES.—Notwith-
20	standing any other provision of law or agreement, the
21	Administrator, upon receipt of written request from
22	an individual—
23	"(A) shall make available, not later than 30
24	days after the date of the request, to the indi-

vidual for review all records referred to in para graph (2) pertaining to the individual; and

"(B) shall provide the individual with a reasonable opportunity to submit written comments to correct any inaccuracies contained in the records.

"(8) Reasonable Charges for Processing Requests and Furnishing Copies.—The Administrator may establish a reasonable charge for the cost of processing a request under paragraph (1) or (7) and for the cost of furnishing copies of requested records under paragraph (7).

"(9) Privacy protections.—

"(A) USE OF RECORDS.—An air carrier that accesses records pertaining to an individual under paragraph (1) may use the records only to assess the qualifications of the individual in deciding whether or not to hire the individual as a pilot. The air carrier shall take such actions as may be necessary to protect the privacy of the individual and the confidentiality of the records accessed, including ensuring that information contained in the records is not divulged to any individual that is not directly involved in the hiring decision.

1	"(B) Disclosure of information.—
2	"(i) In general.—Except as provided
3	by clause (ii), information collected by the
4	Administrator under paragraph (2) shall be
5	exempt from the disclosure requirements of
6	section 552 of title 5.
7	"(ii) Exceptions.—Clause (i) shall
8	not apply to—
9	"(I) de-identified, summarized in-
10	formation to explain the need for
11	changes in policies and regulations;
12	"(II) information to correct a con-
13	dition that compromises safety;
14	"(III) information to carry out a
15	criminal investigation or prosecution;
16	"(IV) information to comply with
17	section 44905, regarding information
18	about threats to civil aviation; and
19	"(V) such information as the Ad-
20	ministrator determines necessary, if
21	withholding the information would not
22	be consistent with the safety respon-
23	sibilities of the Federal Aviation Ad-
24	ministration

1	"(10) Periodic Review.—Not later than 18
2	months after the date of enactment of the FAA Air
3	Transportation Modernization and Safety Improve-
4	ment Act, and at least once every 3 years thereafter,
5	the Administrator shall transmit to Congress a state-
6	ment that contains, taking into account recent devel-
7	opments in the aviation industry—
8	"(A) recommendations by the Administrator
9	concerning proposed changes to Federal Aviation
10	Administration records, air carrier records, and
11	other records required to be included in the data-
12	base under paragraph (2); or
13	"(B) reasons why the Administrator does
14	not recommend any proposed changes to the
15	records referred to in subparagraph (A).
16	"(11) REGULATIONS FOR PROTECTION AND SE-
17	Curity of records.—The Administrator shall pre-
18	scribe such regulations as may be necessary—
19	"(A) to protect and secure—
20	"(i) the personal privacy of any indi-
21	vidual whose records are accessed under
22	paragraph (1); and
23	"(ii) the confidentiality of those
24	records; and

1	"(B) to preclude the further dissemination
2	of records received under paragraph (1) by the
3	person who accessed the records.
4	"(12) Good faith exception.—Notwith-
5	standing paragraph (1), an air carrier may allow an
6	individual to begin service as a pilot, without first
7	obtaining information described in paragraph (2)(B)
8	from the database pertaining to the individual, if—
9	"(A) the air carrier has made a documented
10	good faith attempt to access the information
11	from the database; and
12	"(B) has received written notice from the
13	Administrator that the information is not con-
14	tained in the database because the individual
15	was employed by an air carrier or other person
16	that no longer exists or by a foreign government
17	or other entity that has not provided the infor-
18	mation to the database.
19	"(13) Limitations on electronic access to
20	RECORDS.—
21	"(A) Access by individuals designated
22	BY AIR CARRIERS.—For the purpose of increas-
23	ing timely and efficient access to records de-
24	scribed in paragraph (2), the Administrator may
25	allow, under terms established by the Adminis-

1	trator, an individual designated by an air car-
2	rier to have electronic access to the database.
3	"(B) Terms.—The terms established by the
4	Administrator under subparagraph (A) for al-
5	lowing a designated individual to have electronic
6	access to the database shall limit such access to
7	instances in which information in the database
8	is required by the designated individual in mak-
9	ing a hiring decision concerning a pilot appli-
10	cant and shall require that the designated indi-
11	vidual provide assurances satisfactory to the Ad-
12	ministrator that—
13	"(i) the designated individual has re-
14	ceived the written consent of the pilot appli-
15	cant to access the information; and
16	"(ii) information obtained using such
17	access will not be used for any purpose
18	other than making the hiring decision.
19	"(14) Regulations.—
20	"(A) In General.—The Administrator
21	shall issue regulations to carry out this sub-
22	section.
23	"(B) Effective date.—The regulations
24	shall specify the date on which the requirements
25	of this subsection take effect and the date on

1	which the requirements of subsection (h) cease to
2	be effective.
3	"(C) Exceptions.—Notwithstanding sub-
4	paragraph (B)—
5	"(i) the Administrator shall begin to
6	establish the database under paragraph (2)
7	not later than 90 days after the date of en-
8	actment of the FAA Air Transportation
9	Modernization and Safety Improvement
10	Act;
11	"(ii) the Administrator shall maintain
12	records in accordance with paragraph (5)
13	beginning on the date of enactment of that
14	Act; and
15	"(iii) air carriers and other persons
16	shall maintain records to be reported to the
17	database under paragraph $(4)(B)$ in the pe-
18	riod beginning on such date of enactment
19	and ending on the date that is 5 years after
20	the requirements of subsection (h) cease to
21	be effective pursuant to subparagraph (B).
22	"(15) Special rule.—During the one-year pe-
23	riod beginning on the date on which the requirements
24	of this section become effective pursuant to paragraph

1	(15)(B), paragraph $(7)(A)$ shall be applied by sub-
2	stituting '45 days' for '30 days'.".
3	(c) Conforming Amendments.—
4	(1) Limitation on liability; preemption of
5	STATE LAW.—Section 44703(j) (as redesignated by
6	subsection (b)(1) of this section) is amended—
7	(A) in the subsection heading by striking
8	"Limitation" and inserting "Limitations";
9	(B) in paragraph (1)—
10	(i) in the matter preceding subpara-
11	graph (A) by striking "paragraph (2)" and
12	inserting "subsection $(h)(2)$ or $(i)(3)$ ";
13	(ii) in subparagraph (A) by inserting
14	"or accessing the records of that individual
15	under subsection (i)(1)" before the semi-
16	colon; and
17	(iii) in the matter following subpara-
18	graph (D) by striking "subsection (h)" and
19	inserting "subsection (h) or (i)";
20	(C) in paragraph (2) by striking "sub-
21	section (h)" and inserting "subsection (h) or
22	(i)";
23	(D) in paragraph (3), in the matter pre-
24	ceding subparagraph (A), by inserting "or who
25	furnished information to the database established

1	under subsection (i)(2)" after "subsection
2	(h)(1)"; and
3	(E) by adding at the end the following:
4	"(4) Prohibition on actions and pro-
5	CEEDINGS AGAINST AIR CARRIERS.—
6	"(A) Hiring decisions.—An air carrier
7	may refuse to hire an individual as a pilot if the
8	individual did not provide written consent for
9	the air carrier to receive records under subsection
10	(h)(2)(A) or $(i)(3)(A)$ or did not execute the re-
11	lease from liability requested under subsection
12	$(h)(2)(B) \ or \ (i)(3)(B).$
13	"(B) Actions and proceedings.—No ac-
14	tion or proceeding may be brought against an
15	air carrier by or on behalf of an individual who
16	has applied for or is seeking a position as a pilot
17	with the air carrier if the air carrier refused to
18	hire the individual after the individual did not
19	provide written consent for the air carrier to re-
20	$ceive\ records\ under\ subsection\ (h)(2)(A)$ or
21	(i)(3)(A) or did not execute a release from liabil-
22	ity requested under subsection $(h)(2)(B)$ or
23	(i)(3)(B).".
24	(2) Limitation on statutory construc-
25	TION.—Section 44703(k) (as redesignated by sub-

1	section (b)(1) of this section) is amended by striking
2	"subsection (h)" and inserting "subsection (h) or (i)".
3	SEC. 552. AIR CARRIER SAFETY MANAGEMENT SYSTEMS.
4	(a) In General.—Within 60 days after the date of
5	enactment of this Act, the Administrator shall initiate and
6	complete a rulemaking to require part 121 air carriers—
7	(1) to implement, as part of their safety manage-
8	ment systems—
9	(A) an Aviation Safety Action Program;
10	(B) a Flight Operations Quality Assurance
11	Program;
12	(C) a Line Operational Safety Audit Pro-
13	gram; and
14	(D) a Flight Crew Fatigue Risk Manage-
15	ment Program;
16	(2) to implement appropriate privacy protection
17	safeguards with respect to data included in such pro-
18	grams; and
19	(3) to provide appropriate collaboration and
20	operational oversight of regional/commuter air car-
21	riers by affiliated major air carriers that include—
22	(A) periodic safety audits of flight oper-
23	ations;
24	(B) training, maintenance, and inspection
25	programs; and

1	(C) provisions for the exchange of safety in-
2	formation.
3	(b) Effect on Advanced Qualification Pro-
4	GRAM.—Implementation of the programs under subsection
5	(a)(1) neither limits nor invalidates the Federal Aviation
6	$Administration's \ advanced \ qualification \ program.$
7	(c) Limitations on Discipline and Enforce-
8	MENT.—The Administrator shall require that each of the
9	programs described in subsection (a)(1)(A) and (B) estab-
10	lish protections for an air carrier or employee submitting
11	data or reports against disciplinary or enforcement actions
12	by any Federal agency or employer. The protections shall
13	not be less than the protections provided under Federal
14	Aviation Administration Advisory Circulars governing
15	those programs, including Advisory Circular AC No. 120-
16	66 and AC No. 120–82.
17	(d) CVR DATA.—The Administrator, acting in col-
18	laboration with aviation industry interested parties, shall
19	consider the merits and feasibility of incorporating cockpit
20	voice recorder data in safety oversight practices.
21	(e) Enforcement Consistency.—Within 9 months
22	after the date of enactment of this Act, the Administrator
23	shall—

1	(1) develop and implement a plan that will en-
2	sure that the FAA's safety enforcement plan is con-
3	sistently enforced; and
4	(2) ensure that the FAA's safety oversight pro-
5	gram is reviewed periodically and updated as nec-
6	essary.
7	SEC. 553. SECRETARY OF TRANSPORTATION RESPONSES TO
8	SAFETY RECOMMENDATIONS.
9	(a) In General.—The first sentence of section 1135(a)
10	is amended by inserting "to the National Transportation
11	Safety Board" after "shall give".
12	(b) Air Carrier Safety Recommendations.—Sec-
13	tion 1135 is amended—
14	(1) by redesignating subsections (c) and (d) as
15	subsections (d) and (e), respectively; and
16	(2) by inserting after subsection (b) the fol-
17	lowing:
18	"(c) Annual Report on Air Carrier Safety Rec-
19	OMMENDATIONS.—
20	"(1) In general.—The Secretary shall submit
21	an annual report to the Congress and the Board on
22	the recommendations made by the Board to the Sec-
23	retary regarding air carrier operations conducted
24	under part 121 of title 14, Code of Federal Regula-
25	tions.

1	"(2) Recommendations to be covered.—The
2	report shall cover—
3	"(A) any recommendation for which the
4	Secretary has developed, or intends to develop,
5	procedures to adopt the recommendation or part
6	of the recommendation, but has yet to complete
7	the procedures; and
8	"(B) any recommendation for which the
9	Secretary, in the preceding year, has issued a re-
10	sponse under subsection $(a)(2)$ or $(a)(3)$ refusing
11	to carry out all or part of the procedures to
12	adopt the recommendation.
13	"(3) Contents.—
14	"(A) Plans to adopt recommenda-
15	Tions.—For each recommendation of the Board
16	described in paragraph $(2)(A)$, the report shall
17	contain—
18	"(i) a description of the recommenda-
19	tion;
20	"(ii) a description of the procedures
21	planned for adopting the recommendation
22	or part of the recommendation;
23	"(iii) the proposed date for completing
24	the procedures; and

1	"(iv) if the Secretary has not met a
2	deadline contained in a proposed timeline
3	developed in connection with the rec-
4	ommendation under subsection (b), an ex-
5	planation for not meeting the deadline.
6	"(B) Refusals to Adopt recommenda-
7	tions.—For each recommendation of the Board
8	described in paragraph $(2)(B)$, the report shall
9	contain—
10	"(i) a description of the recommenda-
11	tion; and
12	"(ii) a description of the reasons for
13	the refusal to carry out all or part of the
14	procedures to adopt the recommendation.".
15	(c) Implementation of NTSB Safety Rec-
16	OMMENDATIONS.—
17	(1) Inspection.—As part of the annual inspec-
18	tion of general aviation aircraft, the Administrator of
19	the Federal Aviation Administration (referred to in
20	this section as the "Administrator") shall require a
21	detailed inspection of each emergency locator trans-
22	mitter (referred to in this section as "ELT") installed
23	in general aviation aircraft operating in the United
24	States to ensure that each ELT is mounted and re-

1	tained in accordance with the manufacturer's speci-
2	fications.
3	(2) Mounting and retention.—
4	(A) In General.—Not later than 90 days
5	after the date of the enactment of this Act, the
6	Administrator shall determine if the ELT
7	mounting requirements and retention tests speci-
8	fied by Technical Standard Orders C91a and
9	C126 are adequate to assess retention capabili-
10	ties in ELT designs.
11	(B) Revision.—Based on the results of the
12	determination conducted under subparagraph
13	(A), the Administrator shall make any necessary
14	revisions to the requirements and tests referred to
15	in subparagraph (A) to ensure that emergency
16	locator transmitters are properly retained in the
17	event of an airplane accident.
18	(3) Report.—Upon the completion of the revi-
19	sions required under paragraph (2)(B), the Adminis-
20	trator shall submit a report on the implementation of
21	this subsection to—
22	(A) the Committee on Commerce, Science,
23	and Transportation of the Senate; and
24	(B) the Committee on Transportation and
25	Infrastructure of the House of Representatives.

1	SEC. 554. IMPROVED FLIGHT OPERATIONAL QUALITY AS-
2	SURANCE, AVIATION SAFETY ACTION, AND
3	LINE OPERATIONAL SAFETY AUDIT PRO-
4	GRAMS.
5	(a) Limitation on Disclosure and Use of Infor-
6	MATION.—
7	(1) In general.—Except as provided by this
8	section, a party in a judicial proceeding may not use
9	discovery to obtain—
10	(A) an Aviation Safety Action Program re-
11	port;
12	(B) Flight Operational Quality Assurance
13	Program data; or
14	(C) a Line Operations Safety Audit Pro-
15	gram report.
16	(2) FOIA NOT APPLICABLE.—Section 522 of title
17	5, United States Code, shall not apply to reports or
18	data described in paragraph (1).
19	(3) Exceptions.—Nothing in paragraph (1) or
20	(2) prohibits the FAA from disclosing information
21	contained in reports or data described in paragraph
22	(1) if withholding the information would not be con-
23	sistent with the FAA's safety responsibilities, includ-
24	ing—

1	(A) a summary of information, with identi-
2	fying information redacted, to explain the need
3	for changes in policies or regulations;
4	(B) information provided to correct a con-
5	dition that compromises safety, if that condition
6	continues uncorrected; or
7	(C) information provided to carry out a
8	criminal investigation or prosecution.
9	(b) Permissible Discovery for Such Reports
10	AND DATA.—Except as provided in subsection (c), a court
11	may allow discovery by a party of an Aviation Safety Ac-
12	tion Program report, Flight Operational Quality Assurance
13	Program data, or a Line Operations Safety Audit Program
14	report if, after an in camera review of the information, the
15	court determines that a party to a claim or defense in the
16	proceeding shows a particularized need for the report or
17	data that outweighs the need for confidentiality of the report
18	or data, considering the confidential nature of the report
19	or data, and upon a showing that the report or data is
20	both relevant to the preparation of a claim or defense and
21	not otherwise known or available.
22	(c) Protective Order.—When a court allows dis-
23	covery, in a judicial proceeding, of an Aviation Safety Ac-
24	tion Program report, Flight Operational Quality Assurance

1	Program data, or a Line Operations Safety Audit Program
2	report, the court shall issue a protective order—
3	(1) to limit the use of the information contained
4	in the report or data to the judicial proceeding;
5	(2) to prohibit dissemination of the report or
6	data to any person that does not need access to the
7	report for the proceeding; and
8	(3) to limit the use of the report or data in the
9	proceeding to the uses permitted for privileged self-
10	analysis information as defined under the Federal
11	Rules of Evidence.
12	(d) Sealed Information.—A court may allow an
13	Aviation Safety Action Program report, Flight Operational
14	Quality Assurance Program data, or a Line Operations
15	Safety Audit Program report to be admitted into evidence
16	in a judicial proceeding only if the court places the report
17	or data under seal to prevent the use of the report or data
18	for purposes other than for the proceeding.
19	(e) Safety Recommendations.—This section does
20	$not\ prevent\ the\ National\ Transportation\ Safety\ Board\ from$
21	referring at any time to information contained in an Avia-
22	tion Safety Action Program report, Flight Operational
23	Quality Assurance Program data, or a Line Operations
24	Safety Audit Program report in making safety rec-

ommendations.

1	(f) Waiver.—Any waiver of the privilege for self-anal-
2	ysis information by a protected party, unless occasioned by
3	the party's own use of the information in presenting a
4	claim or defense, must be in writing.
5	SEC. 555. RE-EVALUATION OF FLIGHT CREW TRAINING,
6	TESTING, AND CERTIFICATION REQUIRE-
7	MENTS.
8	(a) Training and Testing.—The Administrator shall
9	develop and implement a plan for reevaluation of flight
10	crew training regulations in effect on the date of enactment
11	of this Act, including regulations for—
12	(1) classroom instruction requirements governing
13	curriculum content and hours of instruction;
14	(2) crew leadership training; and
15	(3) initial and recurrent testing requirements for
16	pilots, including the rigor and consistency of testing
17	programs such as check rides.
18	(b) Best Practices.—The plan shall incorporate best
19	practices in the aviation industry with respect to training
20	protocols, methods, and procedures.
21	(c) Certification.—The Administrator shall initiate
22	a rulemaking to re-evaluate FAA regulations governing the
23	minimum requirements—
24	(1) to become a commercial pilot;

1	(2) to receive an Air Transport Pilot Certificate
2	to become a captain; and
3	(3) to transition to a new type of aircraft.
4	(d) Remedial Training Programs.—
5	(1) In general.—The Administrator shall ini-
6	tiate a rulemaking to require part 121 air carriers to
7	establish remedial training programs for flightcrew
8	members who have demonstrated performance defi-
9	ciencies or experienced failures in the training envi-
10	ronment.
11	(2) Deadlines.—The Administrator shall—
12	(A) not later than 180 days after the date
13	of enactment of this Act, issue a notice of pro-
14	posed rulemaking under paragraph (1); and
15	(B) not later than 24 months after the date
16	of enactment of this Act, issue a final rule for the
17	rule making.
18	(e) Stick Pusher Training and Weather Event
19	Training.—
20	(1) Multidisciplinary panel.—Not later than
21	120 days after the date of enactment of this Act, the
22	Administrator shall convene a multidisciplinary
23	panel of specialists in aircraft operations, flightcrew
24	member training, human factors, and aviation safety
25	to study and submit to the Administrator a report on

1	methods to increase the familiarity of flightcrew mem-
2	bers with, and improve the response of flightcrew
3	members to, stick pusher systems, icing conditions,
4	and microburst and windshear weather events.
5	(2) Report to congress.—Not later than one
6	year after the date on which the Administrator con-
7	venes the panel, the Administrator shall—
8	(A) submit a report to the Committee on
9	Transportation and Infrastructure of the House
10	of Representatives and the Committee on Com-
11	merce, Science, and Transportation based on the
12	findings of the panel; and
13	(B) with respect to stick pusher systems,
14	initiate appropriate actions to implement the
15	recommendations of the panel.
16	SEC. 556. FLIGHTCREW MEMBER MENTORING, PROFES-
17	SIONAL DEVELOPMENT, AND LEADERSHIP.
18	(a) Aviation Rulemaking Committee.—
19	(1) In general.—The Administrator of the Fed-
20	eral Aviation Administration shall conduct an avia-
21	tion rulemaking committee proceeding with stake-
22	holders to develop procedures for each part 121 air
23	carrier to take the following actions:
24	(A) Establish flightcrew member mentoring
25	programs under which the air carrier will pair

highly experienced flightcrew members who will serve as mentor pilots and be paired with newly employed flightcrew members. Mentor pilots should be provided, at a minimum, specific instruction on techniques for instilling and reinforcing the highest standards of technical performance, airmanship, and professionalism in newly employed flightcrew members.

- (B) Establish flightcrew member professional development committees made up of air carrier management and labor union or professional association representatives to develop, administer, and oversee formal mentoring programs of the carrier to assist flightcrew members to reach their maximum potential as safe, seasoned, and proficient flightcrew members.
- (C) Establish or modify training programs to accommodate substantially different levels and types of flight experience by newly employed flightcrew members.
- (D) Establish or modify training programs for second-in-command flightcrew members attempting to qualify as pilot-in-command flightcrew members for the first time in a specific aircraft type and ensure that such pro-

1	grams include leadership and command train-
2	ing.
3	(E) Ensure that recurrent training for pi-
4	lots in command includes leadership and com-
5	mand training.
6	(F) Such other actions as the aviation rule-
7	making committee determines appropriate to en-
8	hance flightcrew member professional develop-
9	ment.
10	(2) Compliance with sterile cockpit
11	RULE.—Leadership and command training described
12	in paragraphs $(1)(D)$ and $(1)(E)$ shall include in-
13	struction on compliance with flightcrew member du-
14	ties under part 121.542 of title 14, Code of Federal
15	Regulations.
16	(3) Streamlined program review.—
17	(A) In general.—As part of the rule-
18	making required by subsection (a), the Adminis-
19	trator shall establish a streamlined process for
20	part 121 air carriers that have in effect, as of
21	the date of enactment of this Act, the programs
22	required by paragraph (1).
23	(B) Expedited approvals.—Under the
24	streamlined process, the Administrator shall—

1	(i) review the programs of such part
2	121 air carriers to determine whether the
3	programs meet the requirements set forth in
4	the final rule referred to in subsection
5	(b)(2); and
6	(ii) expedite the approval of the pro-
7	grams that the Administrator determines
8	meet such requirements.
9	(b) Deadlines. The Administrator shall issue
10	(1) not later than 180 days after the date of en-
11	actment of this Act, a notice of proposed rulemaking
12	under subsection (a); and
13	(2) not later than 24 months after such date of
14	enactment, a final rule under subsection (a).
15	SEC. 557. FLIGHTCREW MEMBER SCREENING AND QUALI-
16	FICATIONS.
17	(a) Requirements.—The Administrator of the Fed-
18	eral Aviation Administration shall conduct a rulemaking
19	proceeding to require part 121 air carriers to develop and
20	implement means and methods for ensuring that flightcrew
21	members have proper qualifications and experience.
22	(b) Minimum Experience Requirement.—
23	(1) In General.—The final rule prescribed
24	under subsection (a) shall, among any other require-
25	ments established by the rule, require that a pilot—

1	(A) have not less than 800 hours of flight
2	time before serving as a flightcrew member for a
3	part 121 air carrier; and
4	(B) demonstrate the ability to—
5	(i) function effectively in a multipilot
6	environment;
7	(ii) function effectively in an air car-
8	$rier\ operational\ environment;$
9	(iii) function effectively in adverse
10	weather conditions, including icing condi-
11	tions if the pilot is expected to be operating
12	aircraft in icing conditions;
13	(iv) function effectively during high al-
14	titude operations; and
15	(v) adhere to the highest professional
16	standards.
17	(2) Hours of flight experience in dif-
18	FICULT OPERATIONAL CONDITIONS.—The total num-
19	ber of hours of flight experience required by the Ad-
20	ministrator under paragraph (1) for pilots shall in-
21	clude a number of hours of flight experience in dif-
22	ficult operational conditions that may be encountered
23	by an air carrier that the Administrator determines
24	to be sufficient to enable a pilot to operate an aircraft
25	safely in such conditions.

1	(c) Deadlines.—The Administrator shall issue—
2	(1) not later than 180 days after the date of en-
3	actment of this Act, a notice of proposed rulemaking
4	under subsection (a); and
5	(2) not later than December 31, 2011, a final
6	rule under subsection (a).
7	(d) Default Requirements.—If the Administrator
8	fails to meet the deadline established by subsection (c))(2),
9	then all flightcrew members for part 121 air carriers shall
10	meet the requirements established by subpart G of part 61
11	of the Federal Aviation Administration's regulations (14
12	C.F.R. 61.151 et seq.).
13	(e) Definitions.—In this section:
14	(1) FLIGHTCREW MEMBER.—The term
15	"flightcrew member" has the meaning given that term
16	in section 1.1 of the Federal Aviation Administra-
17	tion's regulations (14 C.F.R. 1.1)).
18	(2) Part 121 air carrier.—The term "part
19	121 air carrier" has the meaning given that term by
20	section $41720(d)(1)$ of title 49, United States Code.
21	SEC. 558. PROHIBITION ON PERSONAL USE OF CERTAIN DE-
22	VICES ON FLIGHT DECK.
23	(a) In General.—Chapter 447, as amended by sec-
24	tion 521 of this Act, is further amended by adding at the
25	end thereof the followina:

1 "§ 44731. Use of certain devices on flight deck

- 2 "(a) In General.—It is unlawful for any member of
- 3 the flight crew of an aircraft used to provide air transpor-
- 4 tation under part 121 of title 14, Code of Federal Regula-
- 5 tions, to use a personal wireless communications device or
- 6 laptop computer while at the crew member's duty station
- 7 on the flight deck of such an aircraft while the aircraft is
- 8 being operated.
- 9 "(b) Exceptions.—Subsection (a) shall not apply to
- 10 the use of a personal wireless communications device or
- 11 laptop computer for a purpose directly related to operation
- 12 of the aircraft, or for emergency, safety-related, or employ-
- 13 ment-related communications, in accordance with proce-
- 14 dures established by the air carrier or the Federal Aviation
- 15 Administration.
- 16 "(c) Enforcement.—In addition to the penalties pro-
- 17 vided under section 46301 of this title applicable to any
- 18 violation of this section, the Administrator of the Federal
- 19 Aviation Administration may enforce compliance with this
- 20 section under section 44709.
- 21 "(d) Personal Wireless Communications Device
- 22 Defined.—The term 'personal wireless communications
- 23 device' means a device through which personal wireless serv-
- 24 ices (as defined in section 332(c)(7)(C)(i) of the Commu-
- 25 nications Act of 1934 (47 U.S.C. 332(c)(7)(C)(i))) are
- 26 transmitted.".

1	(b) Penalty.—Section 44711(a) is amended—
2	(1) by striking "or" after the semicolon in para-
3	graph (8);
4	(2) by striking "title." in paragraph (9) and in-
5	serting "title; or"; and
6	(3) by adding at the end the following:
7	"(10) violate section 44730 of this title or any
8	regulation issued thereunder.".
9	(c) Conforming Amendment.—The table of contents
10	for chapter 447 is amended by adding at the end thereof
11	the following:
	"44731. Use of certain devices on flight deck".
12	(d) Regulations.—Within 30 days after the date of
13	enactment of this Act, the Secretary of Transportation shall
14	initiate a rulemaking procedure for regulations under sec-
15	tion 44730 of title 49, United States Code, and shall issue
16	a final rule thereunder within 1 year after the date of enact-
17	ment of this Act.
18	(e) Study.—
19	(1) In general.—The Administrator of the Fed-
20	eral Aviation Administration shall review relevant
21	air carrier data and carry out a study—
22	(A) to identify common sources of distrac-
23	tion for the cockpit flight crew on commercial
24	aircraft; and

1	(B) to determine the safety impacts of such
2	distractions.
3	(2) Report.—Not later than 6 months after the
4	date of the enactment of this Act, the Administrator
5	shall submit a report to the Committee on Commerce,
6	Science, and Transportation of the Senate and the
7	Committee on Transportation and Infrastructure of
8	the House of Representatives that contains—
9	(A) the findings of the study conducted
10	under paragraph (1); and
11	(B) recommendations about ways to reduce
12	distractions for cockpit flight crews.
13	SEC. 559. SAFETY INSPECTIONS OF REGIONAL AIR CAR-
14	RIERS.
15	The Administrator shall, not less frequently than once
16	each year, perform random, unannounced, on-site inspec-
17	tions of air carriers that provide air transportation pursu-
18	ant to a contract with a part 121 air carrier to ensure
19	that such air carriers are complying with all applicable
	mai such air carriers are compiging with an applicable
20	safety standards of the Administration.
2021	
21	safety standards of the Administration.
	safety standards of the Administration. SEC. 560. ESTABLISHMENT OF SAFETY STANDARDS WITH
21 22	safety standards of the Administration. SEC. 560. ESTABLISHMENT OF SAFETY STANDARDS WITH RESPECT TO THE TRAINING, HIRING, AND OP-

1	a final rule with respect to the Notice of Proposed Rule-
2	making published in the Federal Register on January 12,
3	2009 (74 Fed. Reg. 1280), relating to training programs
4	for flight crew members and aircraft dispatchers.
5	(b) Expert Panel To Review Part 121 and Part
6	135 Training Hours.—
7	(1) Establishment.—Not later than 60 days
8	after the date of enactment of this Act, the Adminis-
9	trator shall convene a multidisciplinary expert panel
10	comprised of, at a minimum, air carrier representa-
11	tives, training facility representatives, instructional
12	design experts, aircraft manufacturers, safety organi-
13	zation representatives, and labor union representa-
14	tives.
15	(2) Assessment and recommendations.—The
16	panel shall assess and make recommendations con-
17	cerning—
18	(A) the best methods and optimal time need-
19	ed for flightcrew members of part 121 air car-
20	riers and flightcrew members of part 135 air
21	carriers to master aircraft systems, maneuvers,
22	procedures, take offs and landings, and crew co-
23	ordination;

1	(B) the optimal length of time between
2	training events for such crewmembers, including
3	recurrent training events;
4	(C) the best methods to reliably evaluate
5	mastery by such crewmembers of aircraft sys-
6	tems, maneuvers, procedures, take offs and land-
7	ings, and crew coordination; and
8	(D) the best methods to allow specific aca-
9	demic training courses to be credited pursuant to
10	section 11(d) toward the total flight hours re-
11	quired to receive an airline transport pilot cer-
12	tificate.
13	(3) Report.—Not later than one year after the
14	date of enactment of this Act, the Administrator shall
15	submit a report to the House of Representatives Com-
16	mittee on Transportation and Infrastructure and the
17	Senate Committee on Commerce, Science, and Trans-
18	portation based on the findings of the panel.
19	SEC. 561. OVERSIGHT OF PILOT TRAINING SCHOOLS.
20	(a) In General.—Not later than 1 year after the date
21	of the enactment of this Act, the Administrator shall submit
22	to Congress a plan for overseeing pilot schools certified
23	under part 141 of title 14, Code of Federal Regulations,

24 that includes—

1	(1) ensuring that the curriculum and course out-
2	line requirements for such schools under subpart C of
3	such part are being met; and
4	(2) conducting on-site inspections of each such
5	school not less frequently than once every 2 years.
6	(b) GAO Study.—The Comptroller General shall con-
7	duct a comprehensive study of flight schools, flight edu-
8	cation, and academic training requirements for certifi-
9	cation of an individual as a pilot.
10	(c) Report.—Not later than 180 days after the date
11	of enactment of this Act, the Comptroller General shall sub-
12	mit a report to the House of Representatives Committee on
13	Transportation and Infrastructure and the Senate Com-
14	mittee on Commerce, Science, and Transportation on the
15	results of the study.
16	SEC. 562. ENHANCED TRAINING FOR FLIGHT ATTENDANTS
17	AND GATE AGENTS.
18	(a) In General.—Chapter 447, as amended by sec-
19	tion 558 of this Act, is further amended by adding at the
20	end the following:
21	"§ 44732. Training of flight attendants and gate
22	agents
23	"(a) Training Required.—In addition to other
24	training required under this chapter, each air carrier shall
25	provide initial and annual recurring training for flight at-

1	tendants and gate agents employed or contracted by such
2	air carrier regarding—
3	"(1) serving alcohol to passengers;
4	"(2) recognizing intoxicated passengers; and
5	"(3) dealing with disruptive passengers.
6	"(b) SITUATIONAL TRAINING.—In carrying out the
7	training required under subsection (a), each air carrier
8	shall provide situational training to flight attendants and
9	gate agents on the proper method for dealing with intoxi-
10	cated passengers who act in a belligerent manner.
11	"(c) Definitions.—In this section:
12	"(1) AIR CARRIER.—The term 'air carrier'
13	means a person or commercial enterprise that has
14	been issued an air carrier operating certificate under
15	section 44705.
16	"(2) FLIGHT ATTENDANT.—The term 'flight at-
17	tendant' has the meaning given the term in section
18	44728(f).
19	"(3) Gate agent.—The term 'gate agent' means
20	an individual working at an airport whose respon-
21	sibilities include facilitating passenger access to com-
22	mercial aircraft.
23	"(4) Passenger.—The term 'passenger' means
24	an individual traveling on a commercial aircraft,
25	from the time at which the individual arrives at the

237
airport from which such aircraft departs until the
time the individual leaves the airport to which such
aircraft arrives.".
(b) Clerical Amendment.—The table of contents for
chapter 447 is amended by adding at the end the following:
"44732. Training of flight attendants and gate agents".
(c) Rulemaking.—Not later than 180 days after the
date of the enactment of this Act, the Secretary of Transpor-
tation shall issue regulations to carry out section 44730 of
title 49, United States Code, as added by subsection (a).
SEC. 563. DEFINITIONS.
In this subtitle:
(1) AVIATION SAFETY ACTION PROGRAM.—The
term "Aviation Safety Action Program" means the
program described under Federal Aviation Adminis-

- term "Aviation Safety Action Program" means the
 program described under Federal Aviation Administration Advisory Circular No. 120–66B that permits
 employees of participating air carriers and repair
 station certificate holders to identify and report safety
 issues to management and to the Administration for
 resolution.
- 20 (2) ADMINISTRATOR.—The term "Adminis-21 trator" means the Administrator.
- 22 (3) AIR CARRIER.—The term "air carrier" has 23 the meaning given that term by section 40102(2) of 24 title 49, United States Code.

- (4) FAA.—The term "FAA" means the Federal 1 2 Aviation Administration. 3 (5) Flight operational quality assurance 4 PROGRAM.—The term "Flight Operational Quality 5 Assurance Program" means the voluntary safety pro-6 gram authorized under section 13.401 of title 14, 7 Code of Federal Regulations, that permits commercial 8 air carriers and pilots to share confidential aggregate 9 information with the Administration to permit the
- 12 (6) Line Operations Safety Audit Pro-13 GRAM.—The term "Line Operations Safety Audit 14 Program" has the meaning given that term by Fed-15 eral Aviation Administration Advisory Circular 16 Number 120–90.

ational risk issues.

Administration to target resources to address oper-

17 (7) PART 121 AIR CARRIER.—The term "part 18 121 air carrier" has the meaning given that term by 19 section 41719(d)(1) of title 49, United States Code.

20 SEC. 564. STUDY OF AIR QUALITY IN AIRCRAFT CABINS.

21 (a) In General.—Not later than 1 year after the date 22 of the enactment of this Act, the Administrator of the Fed-23 eral Aviation Administration shall initiate a study of air 24 quality in aircraft cabins to—

10

1	(1) assess bleed air quality on the full range of
2	commercial aircraft operating in the United States;
3	(2) identify oil-based contaminants, hydraulic
4	fluid toxins, and other air toxins that appear in
5	cabin air and measure the quantity and prevalence,
6	or absence of those toxins through a comprehensive
7	sampling program;
8	(3) determine the specific amount and duration
9	of toxic fumes present in aircraft cabins that con-
10	stitutes a health risk to passengers;
11	(4) develop a systematic reporting standard for
12	smoke and fume events in aircraft cabins;
13	(5) identify the potential health risks to individ-
14	uals exposed to toxic fumes during flight; and
15	(6) determine the extent to which the installation
16	of sensors and air filters on commercial aircraft
17	would provide a public health benefit.
18	(b) Authority To Monitor Air in Aircraft Cab-
19	INS.—For purposes of conducting the study required by sub-
20	section (a), the Administrator of the Federal Aviation Ad-
21	ministration shall require domestic air carriers to allow air
22	quality monitoring on their aircraft in a manner that im-
23	poses no significant costs on the air carrier and does not
24	interfere with the normal operation of the aircraft.

1 TITLE VI—AVIATION RESEARCH

2	SEC. 601. AIRPORT COOPERATIVE RESEARCH PROGRAM.
3	(a) In General.—Section 44511(f) is amended—
4	(1) by striking "establish a 4-year pilot" in
5	paragraph (1) and inserting "maintain an"; and
6	(2) by inserting "pilot" in paragraph (4) before
7	"program" the first time it appears; and
8	(3) by striking "program, including rec-
9	ommendations as to the need for establishing a per-
10	manent airport cooperative research program." in
11	paragraph (4) and inserting "program.".
12	(b) Airport Cooperative Research Program.—
13	Not more than \$15,000,000 per year for fiscal years 2010
14	and 2011 may be appropriated to the Secretary of Trans-
15	portation from the amounts made available each year under
16	subsection (a) for the Airport Cooperative Research Pro-
17	gram under section 44511 of this title, of which not less
18	than \$5,000,000 per year shall be for research activities re-
19	lated to the airport environment, including reduction of
20	community exposure to civil aircraft noise, reduction of
21	civil aviation emissions, or addressing water quality issues.
22	SEC. 602. REDUCTION OF NOISE, EMISSIONS, AND ENERGY
23	CONSUMPTION FROM CIVILIAN AIRCRAFT.
24	(a) Establishment of Research Program.—From
25	amounts made available under section 48102(a) of title 49,

- 1 United States Code, the Administrator of the Federal Avia-
- 2 tion Administration shall establish a research program re-
- 3 lated to reducing civilian aircraft energy use, emissions,
- 4 and source noise with equivalent safety through grants or
- 5 other measures, which may include cost-sharing, authorized
- 6 under section 106(l)(6) of such title, including reimbursable
- 7 agreements with other Federal agencies.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

8 (b) Establishment of Consortium.—

- (1) Designation as consortium.—Not later than 180 days after the date of the enactment of this Act, the Administrator shall designate, using a competitive process, one or more institutions or entities described in paragraph (2) as a Consortium for Continuous Low Energy, Emissions, and Noise (CLEEN) to perform research in accordance with this section.
 - (2) Participation.—The Administrator shall include educational and research institutions or private sector entities that have existing facilities and experience for developing and testing noise, emissions and energy reduction engine and aircraft technology, and developing alternative fuels in the research program required by subsection (a).
 - (3) Coordination mechanisms.—In conducting the research program, the Consortium designated under paragraph (1) shall—

1	(A) coordinate its activities with the De-
2	partment of Agriculture, the Department of En-
3	ergy, the National Aeronautics and space Ad-
4	ministration, and other relevant Federal agen-
5	cies; and

- 6 (B) consult on a regular basis with the 7 Commercial Aviation Alternative Fuels Initia-8 tive.
- 9 (c) Performance Objectives.—Not later than Jan-10 uary 1, 2016, the research program shall accomplish the 11 following objectives:
- 12 (1) Certifiable aircraft technology that reduces 13 fuel burn 33 percent compared to current technology, 14 reducing energy consumption and carbon dioxide 15 emissions.
 - (2) Certifiable engine technology that reduces landing and takeoff cycle nitrogen oxide emissions by 60 percent, at a pressure ratio of 30 over the International Civil Aviation Organization standard adopted at the 6th Meeting of the Committee on Aviation Environmental Protection, with commensurate reductions over the full pressure ratio range, while limiting or reducing other gaseous or particle emissions.

17

18

19

20

21

22

23

1	(3) Certifiable aircraft technology that reduces
2	noise levels by 32 Effective Perceived Noise in decibels
3	(EPNdb) cumulative, relative to Stage 4 standards.
4	(4) Advance qualification and environmental as-
5	surance of alternative aviation fuels to support a goal
6	of having 20 percent of the jet fuel available for pur-
7	chase by United States commercial airlines and cargo
8	carriers be alternative fuels.
9	(5) Determination of the extent to which new en-
10	gine and aircraft technologies may be used to retrofit
11	or re-engine aircraft so as to increase the level of pen-
12	etration into the commercial fleet.
1213	etration into the commercial fleet. SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH-
	· · · · · · · · · · · · · · · · · · ·
13	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH-
13 14	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT.
131415	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available
13 14 15 16 17	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available under section 48102(a) of title 49, United States Code, the
13 14 15 16 17	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available under section 48102(a) of title 49, United States Code, the Secretary of Transportation shall establish a research pro-
13 14 15 16 17	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available under section 48102(a) of title 49, United States Code, the Secretary of Transportation shall establish a research pro- gram related to developing jet fuel from natural gas, bio-
13 14 15 16 17 18	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available under section 48102(a) of title 49, United States Code, the Secretary of Transportation shall establish a research pro- gram related to developing jet fuel from natural gas, bio- mass and other renewable sources through grants or other
13 14 15 16 17 18 19 20 21	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available under section 48102(a) of title 49, United States Code, the Secretary of Transportation shall establish a research program related to developing jet fuel from natural gas, biomass and other renewable sources through grants or other measures authorized under section 106(l)(6) of such title,
13 14 15 16 17 18 19 20 21	SEC. 603. PRODUCTION OF ALTERNATIVE FUEL TECH- NOLOGY FOR CIVILIAN AIRCRAFT. (a) IN GENERAL.—From amounts made available under section 48102(a) of title 49, United States Code, the Secretary of Transportation shall establish a research pro- gram related to developing jet fuel from natural gas, bio- mass and other renewable sources through grants or other measures authorized under section 106(l)(6) of such title, including reimbursable agreements with other Federal agen-

1	(1) include educational and research institutions
2	that have existing facilities and experience in the re-
3	search, small-scale development, testing, or evaluation
4	of technologies related to the creation, processing, and
5	production of a variety of feedstocks into aviation fuel
6	under the program required by subsection (a); and
7	(2) consider utilizing the existing capacity in
8	Aeronautics research at Langley Research Center of
9	the National Aeronautics and Space Administration
10	to carry out the program required by subsection (a).
11	(c) Designation of Institution as a Center of
12	Excellence.—Not later than 180 days after the date of
13	the enactment of this Act, the Administrator of the Federal
14	Aviation Administration shall designate an institution de-
15	scribed in subsection (b) as a Center of Excellence for Alter-
16	native Jet-Fuel Research in Civil Aircraft. The Center of
17	Excellence shall be a member of the CLEEN Consortium
18	established under section 602(b), and shall be part of a
19	Joint Center of Excellence with the Partnership for Air
20	Transportation Noise and Emission Reduction FAA Center
21	$of\ Excellence.$
22	SEC. 604. PRODUCTION OF CLEAN COAL FUEL TECH-
23	NOLOGY FOR CIVILIAN AIRCRAFT.
24	(a) Establishment of Research Program.—From
25	amounts made available under section 48102(a) of title 49,

- 1 United States Code, the Secretary of Transportation shall
- 2 establish a research program related to developing jet fuel
- 3 from clean coal through grants or other measures authorized
- 4 under section 106(l)(6) of such title, including reimbursable
- 5 agreements with other Federal agencies. The program shall
- 6 include participation by educational and research institu-
- 7 tions that have existing facilities and experience in the de-
- 8 velopment and deployment of technology that processes coal
- 9 to aviation fuel.
- 10 (b) Designation of Institution as a Center of
- 11 Excellence.—Within 6 months after the date of enact-
- 12 ment of this Act, the Administrator of the Federal Aviation
- 13 Administration shall designate an institution described in
- 14 subsection (a) as a Center of Excellence for Coal-to-Jet-Fuel
- 15 Research.
- 16 SEC. 605. RESEARCH PROGRAM TO IMPROVE AIRFIELD
- 17 PAVEMENTS.
- 18 (a) Continuation of Program.—The Administrator
- 19 of the Federal Aviation Administration shall continue the
- 20 program to consider awards to nonprofit concrete and as-
- 21 phalt pavement research foundations to improve the design,
- 22 construction, rehabilitation, and repair of airfield pave-
- 23 ments to aid in the development of safer, more cost effective,
- 24 and more durable airfield pavements.

1	(b) Use of Grants or Cooperative Agree-
2	MENTS.—The Administrator may use grants or cooperative
3	agreements in carrying out this section.
4	SEC. 606. WAKE TURBULENCE, VOLCANIC ASH, AND WEATH-
5	ER RESEARCH.
6	Within 60 days after the date of enactment of this Act,
7	the Administrator of the Federal Aviation Administration
8	shall—
9	(1) initiate evaluation of proposals that would
10	increase capacity throughout the air transportation
11	system by reducing existing spacing requirements be-
12	tween aircraft of all sizes, including research on the
13	nature of wake vortices;
14	(2) begin implementation of a system to improve
15	volcanic ash avoidance options for aircraft, including
16	the development of a volcanic ash warning and notifi-
17	cation system for aviation; and
18	(3) establish research projects on—
19	(A) ground de-icing/anti-icing, ice pellets,
20	and freezing drizzle;
21	(B) oceanic weather, including convective
22	weather;
23	(C) en route turbulence prediction and de-
24	tection; and

1	(D) all hazards during oceanic operations,
2	where commercial traffic is high and only rudi-
3	mentary satellite sensing is available, to reduce
4	the hazards presented to commercial aviation.
5	SEC. 607. INCORPORATION OF UNMANNED AIRCRAFT SYS-
6	TEMS INTO FAA PLANS AND POLICIES.
7	(a) Research.—
8	(1) Equipment.—Section 44504, as amended by
9	section 216 of this Act, is further amended—
10	(A) by inserting "unmanned and manned"
11	in subsection (a) after "improve";
12	(B) by striking "and" after the semicolon in
13	subsection (b)(7);
14	(C) by striking "emitted." in subsection
15	(b)(8) and inserting "emitted; and"; and
16	(D) by adding at the end of subsection (b)
17	$the\ following:$
18	"(9) in conjunction with other Federal agencies
19	as appropriate, to develop technologies and methods to
20	assess the risk of and prevent defects, failures, and
21	malfunctions of products, parts, and processes, for use
22	in all classes of unmanned aircraft systems that could
23	result in a catastrophic failure.".
24	(2) Human Factors; Simulations.—Section
25	44505(b) is amended—

1	(A) by striking "and" after the semicolon in
2	paragraph (4);
3	(B) by striking "programs." in paragraph
4	(5)(C) and inserting "programs; and"; and
5	(C) by adding at the end thereof the fol-
6	lowing:
7	"(6) to develop a better understanding of the re-
8	lationship between human factors and unmanned air-
9	craft systems air safety; and
10	"(7) to develop dynamic simulation models of in-
11	tegrating all classes of unmanned aircraft systems
12	into the National Airspace System.".
13	(b) National Academy of Sciences Assessment.—
14	(1) In general.—Within 3 months after the
15	date of enactment of this Act, the Administrator of the
16	Federal Aviation Administration shall enter into an
17	arrangement with the National Academy of Sciences
18	for an assessment of unmanned aircraft systems that
19	may include consideration of—
20	(A) human factors regarding unmanned
21	aircraft systems operation;
22	(B) "detect, sense and avoid technologies"
23	with respect to both cooperative and non-cooper-
24	ative aircraft;

1	(C) spectrum issues and bandwidth require-
2	ments;
3	(D) operation in suboptimal winds and ad-
4	verse weather conditions;
5	(E) mechanisms such as the use of tran-
6	sponders for letting other entities know where the
7	unmanned aircraft system is flying;
8	(F) airworthiness and system redundancy;
9	(G) flight termination systems for safety
10	and security;
11	(H) privacy issues;
12	(I) technologies for unmanned aircraft sys-
13	$tems\ flight\ control;$
14	(I) technologies for unmanned aircraft sys-
15	tems propulsion;
16	(K) unmanned aircraft systems operator
17	qualifications, medical standards, and training
18	requirements;
19	(L) unmanned aircraft systems mainte-
20	nance requirements and training requirements;
21	and
22	(M) any other unmanned aircraft systems-
23	related issue the Administrator believes should be
24	addressed.

1 (2) Report.—Within 12 months after initiating
2 the study, the National Academy shall submit its re3 port to the Administrator, the Senate Committee on
4 Commerce, Science, and Transportation, and the
5 House of Representatives Committee on Transpor6 tation and Infrastructure containing its findings and
7 recommendations.

(c) PILOT PROJECTS.—

- (1) In General.—Not later than 6 months after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall establish 3 2-year cost-shared pilot projects in sparsely populated, low-density Class G air traffic airspace new test sites to conduct experiments and collect data in order to accelerate the safe integration of unmanned aircraft systems into the National Airspace System as follows:
 - (A) 1 project shall address operational issues required for integration of Category 1 unmanned aircraft systems defined as analogous to RC models covered in the FAA Advisory Circular AC 91–57.
- (B) 1 project shall address operational issues required for integration of Category 2 unmanned aircraft systems defined as non-stand-

- ard aircraft that perform special purpose operations. Operators must provide evidence of airworthiness and operator qualifications.
 - (C) 1 project shall address operational issues required for integration of Category 3 unmanned aircraft systems defined as capable of flying throughout all categories of airspace and conforming to part 91 of title 14, Code of Federal Regulations.
 - (D) All 3 pilot projects shall be operational no later than 6 months after being established.
 - (2) USE OF CONSORTIA.—In conducting the pilot projects, the Administrator shall encourage the formation of participating consortia from the public and private sectors, educational institutions, and non-profit organization.
 - (3) Report.—Within 90 days after completing the pilot projects, the Administrator shall transmit a report to the Senate Committee on Commerce, Science, and Transportation and the House of Representatives Committee on Transportation and Infrastructure setting forth the Administrator's findings and conclusions concerning the projects.
 - (4) AUTHORIZATION OF APPROPRIATIONS.—
 There are authorized to be appropriated to the Ad-

- 1 ministrator for fiscal years 2010 and 2011 such sums
- 2 as may be necessary to conduct the pilot projects.
- 3 (d) Unmanned Aircraft Systems Roadmap.—With-
- 4 in 30 days after the date of enactment of this Act, the Ad-
- 5 ministrator of the Federal Aviation Administration shall
- 6 approve and make available in print and on the Adminis-
- 7 tration's website a 5-year "roadmap" for the introduction
- 8 of unmanned aircraft systems into the National Airspace
- 9 System being coordinated by its Unmanned Aircraft Pro-
- 10 gram Office. The Administrator shall update the "road-
- 11 map" annually.
- 12 (e) UPDATED POLICY STATEMENT.—Not later than 90
- 13 days after the date of enactment of this Act, the Adminis-
- 14 trator shall issue a notice of proposed rulemaking to update
- 15 the Administration's most recent policy statement on un-
- 16 manned aircraft systems, Docket No. FAA-2006-25714.
- 17 (f) Expanding the Use of UAS in the Arctic.—
- 18 Within 6 months after the date of enactment of this Act,
- 19 the Administrator, in consultation with the National Oce-
- 20 anic and Atmospheric Administration, the Coast Guard,
- 21 and other Federal agencies as appropriate, shall identify
- 22 permanent areas in the Arctic where small unmanned air-
- 23 craft may operate 24 hours per day from 2000 feet to the
- 24 surface and beyond line-of-sight for research and commer-
- 25 cial purposes. Within 12 months after the date of enactment

1	of this Act, the Administrator shall have established and
2	implemented a single process for approving unmanned air-
3	craft use in the designated arctic regions regardless of
4	whether the unmanned aircraft is used as a public aircraft,
5	a civil aircraft, or as a model aircraft.
6	(g) Special Rule for Model Aircraft.—
7	(1) In General.—Notwithstanding any other
8	provision of law relating to the incorporation of un-
9	manned aircraft systems into FAA plans and poli-
10	cies,, including this section, the Administrator shall
11	not promulgate any rules or regulations regarding
12	model aircraft or aircraft being developed as model
13	aircraft if such aircraft is—
14	(A) flown strictly for recreational, sport,
15	competition, or academic purposes;
16	(B) operated in accordance with a commu-
17	nity-based set of safety guidelines and within the
18	programming of a nationwide community-based
19	organization; and
20	(C) limited to not more than 55 pounds un-
21	less otherwise certified through a design, con-
22	struction, inspection, flight test, and operational
23	safety program currently administered by a com-
24	$munity\mbox{-}based\ organization.$

1	(2) Model Aircraft Defined.—For purposes
2	of this subsection, the term "model aircraft" means a
3	nonhuman-carrying (unmanned) radio-controlled air-
4	craft capable of sustained flight in the atmosphere,
5	navigating the airspace and flown within visual line-
6	of-sight of the operator for the exclusive and intended
7	use for sport, recreation, competition, or academic
8	purposes.
9	(h) Definitions.—In this section:
10	(1) Arctic.—The term "Arctic" means the
11	United States zone of the Chukchi, Beaufort, and Ber-
12	ing Sea north of the Aleutian chain.
13	(2) Permanent areas.—The term "permanent
14	areas" means areas on land or water that provide for
15	terrestrial launch and recovery of small unmanned
16	aircraft.
17	SEC. 608. REAUTHORIZATION OF CENTER OF EXCELLENCE
18	IN APPLIED RESEARCH AND TRAINING IN
19	THE USE OF ADVANCED MATERIALS IN
20	TRANSPORT AIRCRAFT.
21	Section 708(b) of the Vision 100—Century of Aviation
22	Reauthorization Act (49 U.S.C. 44504 note) is amended by
23	striking "\$500,000 for fiscal year 2004" and inserting
24	"\$1,000,000 for each of fiscal years 2008 through 2012".

1	SEC. 609. PILOT PROGRAM FOR ZERO EMISSION AIRPORT
2	VEHICLES.
3	(a) In General.—Subchapter I of chapter 471 is
4	amended by inserting after section 47136 the following:
5	"§ 47136A. Zero emission airport vehicles and infra-
6	structure
7	"(a) In General.—The Secretary of Transportation
8	shall establish a pilot program under which the sponsor of
9	a public-use airport may use funds made available under
10	section 47117 or section 48103 for use at such airports or
11	passenger facility revenue (as defined in section
12	40117(a)(6)) to carry out activities associated with the ac-
13	quisition and operation of zero emission vehicles (as defined
14	in section 88.120–94 of title 40, Code of Federal Regula-
15	tions), including the construction or modification of infra-
16	structure to facilitate the delivery of fuel and services nec-
17	essary for the use of such vehicles. Any use of funds author-
18	ized by the preceding sentence shall be considered to be an
19	authorized use of funds under section 47117 or section
20	48103, or an authorized use of passenger facility revenue
21	(as defined in section $40117(a)(6)$), as the case may be.
22	"(b) Location in Air Quality Nonattainment
23	Areas.—
24	"(1) In general.—A public-use airport shall be
25	eligible for participation in the pilot program only if
26	the airport is located in an air quality nonattain-

1 ment area (as defined in section 171(2) of the Clean 2 Air Act (42 U.S.C. 7501(2))). 3 "(2) Shortage of candidates.—If the Sec-4 retary receives an insufficient number of applications 5 from public-use airports located in such areas, then 6 the Secretary may consider applications from public-7 use airports that are not located in such areas. "(c) Selection Criteria.—In selecting from among 8 applicants for participation in the program, the Secretary 10 shall give priority consideration to applicants that will achieve the greatest air quality benefits measured by the 12 amount of emissions reduced per dollar of funds expended under the program. 14 "(d) Federal Share.—Notwithstanding any other provision of this subchapter, the Federal share of the costs of a project carried out under the program shall be 50 per-17 cent.18 "(e) Technical Assistance.— 19 "(1) In general.—The sponsor of a public-use 20 airport carrying out activities funded under the pro-21 gram may not use more than 10 percent of the 22 amounts made available under the program in any

fiscal year for technical assistance in carrying out

such activities.

23

1	"(2) Eligible consortium.—To the maximum
2	extent practicable, participants in the program shall
3	use an eligible consortium (as defined in section 5506
4	of this title) in the region of the airport to receive
5	technical assistance described in paragraph (1).
6	"(f) Materials Identifying Best Practices.—The
7	Secretary may develop and make available materials iden-
8	tifying best practices for carrying out activities funded
9	under the program based on projects carried out under sec-
10	tion 47136 and other sources.".
11	(b) Report on Effectiveness of Program.—Not
12	later than 18 months after the date of enactment of the FAA
13	Air Transportation Modernization and Safety Improve-
14	ment Act, the Secretary of Transportation shall transmit
15	a report to the Senate Committee on Commerce, Science,
16	and Transportation the House of Representatives Com-
17	mittee on Transportation and Infrastructure containing—
18	(1) an evaluation of the effectiveness of the pilot
19	program;
20	(2) an identification of all public-use airports
21	that expressed an interest in participating in the pro-
22	gram; and
23	(3) a description of the mechanisms used by the
24	Secretary to ensure that the information and know-
25	how gained by participants in the program is trans-

1	formed and	a +1. a	and antiping and to	and to	0+12000	internated
1	ierrea ama	mg me	participants	ana w	omer	ınıeresiea

- 2 parties, including other public-use airports.
- 3 (c) Conforming Amendment.—The table of contents
- 4 for chapter 471 is amended by inserting after the item relat-
- 5 ing to section 47136 the following:

"47136A. Zero emission airport vehicles and infrastructure".

6 SEC. 610. REDUCTION OF EMISSIONS FROM AIRPORT

- 7 **POWER SOURCES.**
- 8 (a) In General.—Subchapter I of chapter 471 is
- 9 amended by inserting after section 47140 the following:

10 "§ 47140A. Reduction of emissions from airport power

- 11 *sources*
- 12 "(a) In General.—The Secretary of Transportation
- 13 shall establish a program under which the sponsor of each
- 14 airport eligible to receive grants under section 48103 is en-
- 15 couraged to assess the airport's energy requirements, includ-
- 16 ing heating and cooling, base load, back-up power, and
- 17 power for on-road airport vehicles and ground support
- 18 equipment, in order to identify opportunities to reduce
- 19 harmful emissions and increase energy efficiency at the air-
- 20 *port*.
- 21 "(b) Grants.—The Secretary may make grants under
- 22 section 48103 to assist airport sponsors that have completed
- 23 the assessment described in subsection (a) to acquire or con-
- 24 struct equipment, including hydrogen equipment and re-
- 25 lated infrastructure, that will reduce harmful emissions and

1	increase energy efficiency at the airport. To be eligible for
2	such a grant, the sponsor of such an airport shall submit
3	an application to the Secretary, at such time, in such man-
4	ner, and containing such information as the Secretary may
5	require.".
6	(b) Conforming Amendment.—The table of contents
7	for chapter 471 is amended by inserting after the item relat-
8	ing to section 47140 the following:
	"47140A. Reduction of emissions from airport power sources".
9	SEC. 611. SITING OF WINDFARMS NEAR FAA NAVIGATIONAL
10	AIDES AND OTHER ASSETS.
1	(a) Survey and Assessment.—
12	(1) In General.—In order to address safety and
13	operational concerns associated with the construction,
14	alteration, establishment, or expansion of wind farms
15	in proximity to critical FAA facilities, the Adminis-
16	trator shall, within 60 days after the date of enact-
17	ment of this Act, complete a survey and assessment of
8	leases for critical FAA facility sites, including—
19	(A) an inventory of the leases that describes,
20	for each such lease—
21	(i) the periodic cost, location, site,
22	terms, number of years remaining, and les-
23	Sov

1	(ii) other Administration facilities that
2	share the leasehold, including surveillance
3	and communications equipment; and
4	(iii) the type of transmission services
5	supported, including the terms of service,
6	cost, and support contract obligations for
7	the services; and
8	(B) a list of those leases for facilities located
9	in or near areas suitable for the construction
10	and operation of wind farms, as determined by
11	the Administrator in consultation with the Sec-
12	retary of Energy.
13	(2) Report.—Upon completion of the survey
14	and assessment, the Administrator shall submit a re-
15	port to the Senate Committee on Commerce, Science,
16	and Transportation, the House of Representatives
17	Committee on Transportation and Infrastructure,
18	and the Comptroller General containing the Adminis-
19	$trator's\ findings,\ conclusions,\ and\ recommendations.$
20	(b) GAO Assessment.—
21	(1) In general.—Within 180 days after receiv-
22	ing the Administrator's report under subsection
23	(a)(2), the Comptroller General, in consultation with
24	the Administrator, shall report on—

1	(A) the current and potential impact of
2	wind farms on the national airspace system;
3	(B) the extent to which the Department of
4	Defense and the Federal Aviation Administra-
5	tion have guidance, processes, and procedures in
6	place to evaluate the impact of wind farms on
7	the implementation of the Next Generation air
8	traffic control system; and
9	(C) potential mitigation strategies, if nec-
10	essary, to ensure that wind farms do not have an
11	adverse impact on the implementation of the
12	Next Generation air traffic control system, in-
13	cluding the installation of navigational aides as-
14	sociated with that system.
15	(c) Issuance of Guidelines; Public Informa-
16	TION.—
17	(1) Guidance.—Within 60 days after the Ad-
18	ministrator receives the Comptroller's recommenda-
19	tions, the Administrator shall publish guidelines for
20	the construction and operation of wind farms to be lo-
21	cated in proximity to critical Federal Aviation Ad-
22	ministration facilities. The guidelines may include—
23	(A) the establishment of a zone system for
24	wind farms based on proximity to critical FAA
25	assets;

1	(B) the establishment of turbine height and
2	density limitations on such wind farms;
3	(C) requirements for notice to the Adminis-
4	tration under section 44718(a) of title 49,
5	United States Code, before the construction, al-
6	teration, establishment, or expansion of a such a
7	wind farm; and
8	(D) any other requirements or recommenda-
9	tions designed to address Administration safety
10	or operational concerns related to the construc-
11	tion, alteration, establishment, or expansion of
12	such wind farms.
13	(2) Public Access to Information.—To the
14	extent feasible, taking into consideration security,
15	operational, and public safety concerns (as deter-
16	mined by the Administrator), the Administrator shall
17	provide public access to information regarding the
18	planning, construction, and operation of wind farms
19	in proximity to critical FAA facilities on, or by link-
20	age from, the homepage of the Federal Aviation Ad-
21	ministration's public website.
22	(d) Consultation With Other Federal Agen-
23	cies.—In carrying out this section, the Administrator and
24	the Comptroller General shall consult, as appropriate, with

1 the Secretaries of the Army, the Navy, the Air Force, Home-

2	land Security, and Energy—
3	(1) to coordinate the requirements of each de-
4	partment for future air space needs;
5	(2) to determine what the acceptable risks are to
6	the existing infrastructure of each department; and
7	(3) to define the different levels of risk for such
8	in frastructure.
9	(e) Reports.—The Administrator and the Comp-
0	troller General shall provide a copy of reports under sub-
1	sections (a) and (b), respectively, to the Senate Committee
12	on Homeland Security and Governmental Affairs, the Sen-
13	ate Committee on Armed Services, the House of Representa-
14	tives Committee on Homeland Security, the House of Rep-
15	resentatives Committee on Armed Services, and the House
16	of Representatives Committee on Science and Technology,
17	as appropriate.
18	(f) Definitions.—In this section:
19	(1) Administration.—The term "Administra-
20	$tion"\ means\ the\ Federal\ Aviation\ Administration.$
21	(2) Administrator.—The term "Adminis-
22	trator" means the Administrator of the Federal Avia-
23	$tion\ Administration.$
24	(3) Critical faa facilities.—The term "crit-
25	ical FAA facilities" means facilities on which are lo-

1	cated navigational aides, surveillance systems, or
2	communications systems used by the Administration
3	in administration of the national airspace system.
4	(4) Wind farm.—The term "wind farm" means
5	an installation of 1 or more wind turbines used for
6	the generation of electricity.
7	SEC. 612. RESEARCH AND DEVELOPMENT FOR EQUIPMENT
8	TO CLEAN AND MONITOR THE ENGINE AND
9	APU BLEED AIR SUPPLIED ON PRESSURIZED
10	AIRCRAFT.
11	(a) In General.—Not later than 60 days after the
12	date of enactment of this Act, the Administrator of the Fed-
13	eral Aviation Administration shall, to the degree prac-
14	ticable, implement a research program for the identification
15	or development of appropriate and effective air cleaning
16	technology and sensor technology for the engine and auxil-
17	iary power unit (APU) bleed air supplied to the passenger
18	cabin and flight deck of all pressurized aircraft.
19	(b) Technology Requirements.—The technology re-
20	ferred to in subsection (a) should, at a minimum, have the
21	capacity—
22	(1) to remove oil-based contaminants from the
23	bleed air supplied to the passenger cabin and flight
24	deck; and

1	(2) to detect and record oil-based contaminants
2	in the portion of the total air supplied to the pas-
3	senger cabin and flight deck from bleed air.
4	(c) Report.—Not later than 1 year after the date of
5	enactment of this Act, the Administrator shall submit to
6	the Committee on Commerce, Science, and Transportation
7	of the Senate and the Committee on Transportation and
8	Infrastructure of the House of Representatives a report or
9	the results of the research and development work carried
10	out under this section.
11	(d) Authorization of Appropriations.—There are
12	authorized to be appropriated such sums are as necessary
13	to carry out this section.
14	TITLE VII—MISCELLANEOUS
15	SEC. 701. GENERAL AUTHORITY.
16	(a) Third Party Liability.—Section 44303(b) is
17	amended by striking "December 31, 2009," and inserting
18	"December 31, 2012,".
19	(b) Extension of Program Authority.—Section
20	44310 is amended by striking "December 31, 2013." and
21	inserting "October 1, 2017.".
22	(c) WAR RISK.—Section 44302(f)(1) is amended—
23	(1) by striking "September 30, 2009," and in
24	serting "September 30, 2011,"; and

1	(2) by striking "December 31, 2009," and insert-
2	ing "December 31, 2011,".
3	SEC. 702. HUMAN INTERVENTION MANAGEMENT STUDY.
4	Within 6 months after the date of enactment of this
5	$Act,\ the\ Administrator\ of\ the\ Federal\ Aviation\ Administra-$
6	tion shall develop a Human Intervention Management
7	Study program for cabin crews employed by commercial
8	air carriers in the United States.
9	SEC. 703. AIRPORT PROGRAM MODIFICATIONS.
10	The Administrator of the Federal Aviation Adminis-
11	tration—
12	(1) shall establish a formal, structured certifi-
13	cation training program for the airport concessions
14	disadvantaged business enterprise program; and
15	(2) may appoint 3 additional staff to implement
16	the programs of the airport concessions disadvantaged
17	business enterprise initiative.
18	SEC. 704. MISCELLANEOUS PROGRAM EXTENSIONS.
19	(a) Marshall Islands, Federated States of Mi-
20	Cronesia, and Palau.—Section 47115(j) is amended by
21	striking "2009," and inserting "2011,".
22	(b) MIDWAY ISLAND AIRPORT.—Section 186(d) of the
23	Vision 100—Century of Aviation Reauthorization Act (117
24	Stat. 2518) is amended by striking "2009," and inserting
25	<i>"2011,"</i> .

C1	705	EVTENCION	OF COMPETITIVE .	ACCESS DEDODES
	 / (/ :)	PAIRING IN		AL.L.C.3.3 D.C.P.U.D.L.3.

- Section 47107(s) is amended by striking paragraph(3).
- 4 SEC. 706. UPDATE ON OVERFLIGHTS.
- 5 (a) In General.—Section 45301(b) is amended to 6 read as follows:
- 7 "(b) Limitations.—
- 8 "(1) In General.—In establishing fees under 9 subsection (a), the Administrator shall ensure that the 10 fees required by subsection (a) are reasonably related 11 to the Administration's costs, as determined by the 12 Administrator, of providing the services rendered. 13 Services for which costs may be recovered include the 14 costs of air traffic control, navigation, weather serv-15 ices, training, and emergency services which are 16 available to facilitate safe transportation over the 17 United States, and other services provided by the Ad-18 ministrator or by programs financed by the Adminis-19 trator to flights that neither take off nor land in the 20 United States. The determination of such costs by the 21 Administrator is not subject to judicial review.
 - "(2) ADJUSTMENT OF FEES.—The Administrator shall adjust the overflight fees established by subsection (a)(1) by expedited rulemaking and begin collections under the adjusted fees by October 1, 2010. In developing the adjusted overflight fees, the Adminis-

22

23

24

25

- trator shall seek and consider the recommendations, if any, offered by the Aviation Rulemaking Committee for Overflight Fees that are intended to ensure that overflight fees are reasonably related to the Adminis-trator's costs of providing air traffic control and re-lated services to overflights. In addition, the Adminis-trator may periodically modify the fees established under this section either on the Administrator's own initiative or on a recommendation from the Air Traffic Control Modernization Board.
 - "(3) Cost data.—The adjustment of overflight fees under paragraph (2) shall be based on the costs to the Administration of providing the air traffic control and related activities, services, facilities, and equipment using the available data derived from the Administration's cost accounting system and cost allocation system to users, as well as budget and operational data.
 - "(4) AIRCRAFT ALTITUDE.—Nothing in this section shall require the Administrator to take into account aircraft altitude in establishing any fee for aircraft operations in en route or oceanic airspace.
 - "(5) Costs defined.—In this subsection, the term 'costs' means those costs associated with the operation, maintenance, debt service, and overhead ex-

- penses of the services provided and the facilities and equipment used in such services, including the projected costs for the period during which the services will be provided.
- 5 "(6) PUBLICATION; COMMENT.—The Adminis-6 trator shall publish in the Federal Register any fee 7 schedule under this section, including any adjusted 8 overflight fee schedule, and the associated collection 9 process as a proposed rule, pursuant to which public 10 comment will be sought and a final rule issued.".
- 11 (b) ADMINISTRATIVE PROVISION.—Section 45303(c)(2)
 12 is amended to read as follows:
- "(2) shall be available to the Administrator for expenditure for purposes authorized by Congress for the Federal Aviation Administration, however, fees established by section 45301(a)(1) of this title shall be available only to pay the cost of activities and services for which the fee is imposed, including the costs to determine, assess, review, and collect the fee; and".

20 SEC. 707. TECHNICAL CORRECTIONS.

- 21 Section 40122(g), as amended by section 307 of this 22 Act, is further amended—
- 23 (1) by striking "section 2302(b), relating to 24 whistleblower protection," in paragraph (2)(A) and 25 inserting "sections 2301 and 2302,";

1	(2) by striking "and" after the semicolon in
2	$paragraph\ (2)(H);$
3	(3) by striking "Plan." in paragraph (2)(I)(iii)
4	and inserting "Plan;";
5	(4) by adding at the end of paragraph (2) the
6	following:
7	"(J) section 5596, relating to back pay; and
8	"(K) sections 6381 through 6387, relating to
9	Family and Medical Leave."; and
10	(5) by adding at the end of paragraph (3) "Not-
11	withstanding any other provision of law, retroactive
12	to April 1, 1996, the Board shall have the same reme-
13	dial authority over such employee appeals that it had
14	as of March 31, 1996.".
15	SEC. 708. FAA TECHNICAL TRAINING AND STAFFING.
16	(a) Study.—
17	(1) In General.—The Comptroller General shall
18	conduct a study of the training of airway transpor-
19	tation systems specialists of the Federal Aviation Ad-
20	ministration that includes—
21	(A) an analysis of the type of training pro-
22	vided to such specialists;
23	(B) an analysis of the type of training that
24	such specialists need to be proficient in the
25	maintenance of the latest technologies;

1	(C) actions that the Administration has un-
2	dertaken to ensure that such specialists receive
3	up-to-date training on such technologies;
4	(D) the amount and cost of training pro-
5	vided by vendors for such specialists;
6	(E) the amount and cost of training pro-
7	vided by the Administration after developing in-
8	house training courses for such specialists;
9	(F) the amount and cost of travel required
10	of such specialists in receiving training; and
11	(G) a recommendation regarding the most
12	cost-effective approach to providing such train-
13	ing.
14	(2) Report.—Within 1 year after the date of
15	enactment of this Act, the Comptroller General shall
16	transmit a report on the study containing the Comp-
17	troller General's findings and recommendations to the
18	Senate Committee on Commerce, Science, and Trans-
19	portation and the House of Representatives Com-
20	mittee on Transportation and Infrastructure.
21	(b) Study by National Academy of Sciences.—
22	(1) In General.—Not later than 90 days after
23	the date of enactment of this Act, the Administrator
24	of the Federal Aviation Administration shall contract
25	with the National Academy of Sciences to conduct a

1 study of the assumptions and methods used by the 2 Federal Aviation Administration to estimate staffing 3 needs for Federal Aviation Administration air traffic 4 controllers, system specialists, and engineers to ensure 5 proper maintenance, certification, and operation of 6 the National Airspace System. The National Academy 7 of Sciences shall consult with the Exclusive Bargaining Representative certified under section 7111 of 8 9 title 5, United States Code, and the Administration 10 (including the Civil Aeronautical Medical Institute) 11 and examine data entailing human factors, traffic ac-12 tivity, and the technology at each facility. 13 (2) Contents.—The study shall include— 14 (A) recommendations for objective staffing 15 standards that maintain the safety of the Na-16 tional Airspace System; and 17 (B) the approximate length of time for de-18 veloping such standards. 19 (3) Report.—Not later than 24 months after 20 executing a contract under subsection (a), the Na-21 tional Academy of Sciences shall transmit a report 22 containing its findings and recommendations to the

Congress.

(c) Aviation Safety Inspectors.—

23

1	(1) Safety staffing model.—Within 12
2	months after the date of enactment of this Act, the
3	Administrator of the Federal Aviation Administra-
4	tion shall develop a staffing model for aviation safety
5	inspectors. In developing the model, the Adminis-
6	trator shall consult with representatives of the avia-
7	tion safety inspectors and other interested parties.
8	(2) Safety inspector staffing.—The Federal
9	Aviation Administration aviation safety inspector
10	staffing requirement shall be no less than the staffing
11	levels indicated as necessary in the staffing model de-
12	scribed under subsection (a).
13	(d) Alaska Flight Service Stations.—Not later
14	than 180 days after the date of the enactment of this Act,
15	the Administrator, in conjunction with flight service station
16	personnel, shall submit a report to Congress on the future
17	of flight service stations in Alaska, which includes—
18	(1) an analysis of the number of flight service
19	specialists needed, the training needed by such per-
20	sonnel, and the need for a formal training and hiring
21	program for such personnel;
22	(2) a schedule for necessary inspection, upgrades,
23	and modernization of stations and equipment; and

1	(3) a description of the interaction between flight
2	service stations operated by the Administration and
3	flight service stations operated by contractors.
4	SEC. 709. COMMERCIAL AIR TOUR OPERATORS IN NA-
5	TIONAL PARKS.
6	(a) Secretary of the Interior and Overflights
7	of National Parks.—
8	(1) Section 40128 is amended—
9	(A) by striking paragraph (8) of subsection
10	(f);
11	(B) by striking "Director" each place it ap-
12	pears and inserting "Secretary of the Interior";
13	(C) by striking "National Park Service" in
14	subsection $(a)(2)(B)(vi)$ and inserting "Depart-
15	ment of the Interior"; and
16	(D) in subsection (b)—
17	(i) in paragraph (1)—
18	(I) in subparagraph (A)—
19	(aa) by striking ", in co-
20	operation with" and inserting
21	"and"; and
22	(bb) by striking "The air
23	tour" and all that follows; and
24	(II) by redesignating subpara-
25	graph (B) as subparagraph (C);

1	(III) by inserting after subpara-
2	graph (A) the following:
3	"(B) Process and Approval.—The Fed-
4	eral Aviation Administration has sole authority
5	to control airspace over the United States. The
6	National Park Service has the sole responsibility
7	for conserving the scenery and natural resources
8	in National Parks and providing for the enjoy-
9	ment of the National Parks unimpaired for fu-
10	ture generations. Each air tour management
11	plan shall be—
12	"(i) developed through a public process
13	that complies with paragraph (4); and
14	"(ii) approved by the Administrator
15	and the Director."; and
16	(IV) by adding at the end the fol-
17	lowing:
18	"(D) Exception.—An application to begin
19	commercial air tour operations at Crater Lake
20	National Park may be denied without the estab-
21	lishment of an air tour management plan by the
22	Director of the National Park Service if the Di-
23	rector determines that such operations would un-
24	acceptably impact park resources or visitor expe-
25	riences."; and

1	(ii) in paragraph (4)(C), by striking
2	"National Park Service" and inserting "De-
3	partment of the Interior".
4	(2) The National Parks Air Tour Management
5	Act of 2000 (49 U.S.C. 40128 note) is amended—
6	(A) by striking "Director" in section 804(b)
7	and inserting "Secretary of the Interior";
8	(B) in section 805—
9	(i) by striking "Director of the Na-
10	tional Park Service" in subsection (a) and
11	inserting "Secretary of the Interior";
12	(ii) by striking "Director" each place
13	it appears and inserting "Secretary of the
14	Interior";
15	(iii) by striking "National Park Serv-
16	ice" each place it appears in subsection (b)
17	and inserting "Department of the Interior";
18	(iv) by striking "National Park Serv-
19	ice" in subsection (d)(2) and inserting "De-
20	partment of the Interior"; and
21	(C) in section 807—
22	(i) by striking "National Park Serv-
23	ice" in subsection (a)(1) and inserting "De-
24	partment of the Interior'': and

1	(ii) by striking "Director of the Na-
2	tional Park Service" in subsection (b) and
3	inserting "Secretary of the Interior".
4	(b) Allowing Overflights in Case of Agree-
5	MENT.—Paragraph (1) of subsection (a) of section 40128
6	is amended—
7	(1) by striking "and" after the semicolon in sub-
8	paragraph (B);
9	(2) by striking "lands." in subparagraph (C)
10	and inserting "lands; and"; and
11	(3) by adding at the end the following:
12	"(D) in accordance with a voluntary agree-
13	ment between the commercial air tour operator
14	and appropriate representatives of the national
15	park or tribal lands, as the case may be.".
16	(c) Modification of Interim Operating Author-
17	ITY.—Section $40128(c)(2)(I)$ is amended to read as follows:
18	"(I) may allow for modifications of the in-
19	terim operating authority without further envi-
20	ronmental process, if—
21	"(i) adequate information on the exist-
22	ing and proposed operations of the commer-
23	cial air tour operator is provided to the Ad-
24	ministrator and the Secretary by the oper-
25	ator seeking operating authority;

1	"(ii) the Administrator determines that
2	the modifications would not adversely affect
3	aviation safety or the management of the
4	national airspace system; and
5	"(iii) the Secretary agrees that the
6	modifications would not adversely affect
7	park resources and visitor experiences.".
8	(d) Reporting Requirements for Commercial
9	Air Tour Operators.—
10	(1) In general.—Not later than 90 days after
11	the date of the enactment of this Act, and annually
12	thereafter, each commercial air tour conducting com-
13	mercial air tour operations over a national park shall
14	report to the Administrator of the Federal Aviation
15	Administration and the Secretary of the Interior
16	on—
17	(A) the number of commercial air tour op-
18	erations conducted by such operator over the na-
19	tional park each day;
20	(B) any relevant characteristics of commer-
21	cial air tour operations, including the routes, al-
22	titudes, duration, and time of day of flights; and
23	(C) such other information as the Adminis-
24	trator and the Secretary may determine nec-
25	essary to administer the provisions of the Na-

1	tional Parks Air Tour Management Act of 2000
2	(49 U.S.C. 40128 note).
3	(2) FORMAT.—The report required by paragraph
4	(1) shall be submitted in such form as the Adminis-
5	trator and the Secretary determine to be appropriate.
6	(3) Effect of failure to report.—The Ad-
7	ministrator shall rescind the operating authority of a
8	commercial air tour operator that fails to file a re-
9	port not later than 180 days after the date for the
10	submittal of the report described in paragraph (1).
11	(4) Audit of Reports.—Not later than 2 years
12	after the date of the enactment of this Act, and at
13	such times thereafter as the Inspector General of the
14	Department of Transportation determines necessary,
15	the Inspector General shall audit the reports required
16	by paragraph (1).
17	(e) Collection of Fees From Air Tour Oper-
18	ATIONS.—
19	(1) In general.—The Secretary of the Interior
20	shall assess a fee in an amount determined by the
21	Secretary under paragraph (2) on a commercial air
22	tour operator conducting commercial air tour oper-
23	ations over a national park.
24	(2) Amount of fee.—In determining the
25	amount of the fee assessed under paragraph (1), the

- Secretary shall collect sufficient revenue, in the aggregate, to pay for the expenses incurred by the Federal Government to develop air tour management plans
- 4 for national parks.
- 5 (3) Effect of failure to pay fee.—The Ad-6 ministrator of the Federal Aviation Administration 7 shall revoke the operating authority of a commercial 8 air tour operator conducting commercial air tour op-9 erations over any national park, including the Grand 10 Canyon National Park, that has not paid the fee as-11 sessed by the Secretary under paragraph (1) by the 12 date that is 180 days after the date on which the Secretary determines the fee shall be paid. 13
- 14 (f) Funding for Air Tour Management Plans.—
 15 The Secretary of the Interior shall use the amounts collected
 16 under subsection (e) to develop air tour management plans
 17 under section 40128(b) of title 49, United States Code, for
 18 the national parks the Secretary determines would most
 19 benefit from such a plan.
- 20 (g) Guidance to District Offices on Commercial
 21 Air Tour Operators.—The Administrator of the Federal
 22 Aviation Administration shall provide to the Administra23 tion's district offices clear guidance on the ability of com24 mercial air tour operators to obtain—
- 25 (1) increased safety certifications;

1	(2) exemptions from regulations requiring safety
2	certifications; and
3	(3) other information regarding compliance with
4	the requirements of this Act and other Federal and
5	State laws and regulations.
6	(h) Operating Authority of Commercial Air
7	Tour Operators.—
8	(1) Transfer of operating authority.—
9	(A) In general.—Subject to subparagraph
10	(B), a commercial air tour operator that obtains
11	operating authority from the Administrator
12	under section 40128 of title 49, United States
13	Code, to conduct commercial air tour operations
14	may transfer such authority to another commer-
15	cial air tour operator at any time.
16	(B) Notice.—Not later than 30 days before
17	the date on which a commercial air tour oper-
18	ator transfers operating authority under sub-
19	paragraph (A), the operator shall notify the Ad-
20	ministrator and the Secretary of the intent of the
21	operator to transfer such authority.
22	(C) Regulations.—Not later than 180
23	days after the date of the enactment of this Act,
24	the Administrator shall prescribe regulations to

1	allow transfers of operating authority described
2	in subparagraph (A).
3	(2) Time for determination regarding op-
4	ERATING AUTHORITY.—Notwithstanding any other
5	provision of law, the Administrator shall determine
6	whether to grant a commercial air tour operator oper-
7	ating authority under section 40128 of title 49,
8	United States Code, not later than 180 days after the
9	earlier of the date on which—
10	(A) the operator submits an application; or
11	(B) an air tour management plan is com-
12	pleted for the national park over which the oper-
13	ator seeks to conduct commercial air tour oper-
14	ations.
15	(3) Increase in interim operating author-
16	ITY.—The Administrator and the Secretary may in-
17	crease the interim operating authority while an air
18	tour management plan is being developed for a park
19	if—
20	(A) the Secretary determines that such an
21	increase does not adversely impact park re-
22	sources or visitor experiences; and
23	(B) the Administrator determines that
24	granting interim operating authority does not

1	adversely affect aviation safety or the manage-
2	ment of the national airspace system.
3	(4) Enforcement of operating authority.—
4	The Administrator is authorized and directed to en-
5	force the requirements of this Act and any agency
6	rules or regulations related to operating authority.
7	SEC. 710. PHASEOUT OF STAGE 1 AND 2 AIRCRAFT.
8	(a) In General.—Subchapter II of chapter 475 is
9	amended by adding at the end the following:
0	"§ 47534. Prohibition on operating certain aircraft
11	weighing 75,000 pounds or less not com-
12	plying with Stage 3 noise levels
13	"(a) Prohibition.—Except as provided in subsection
14	(b), (c), or (d), a person may not operate a civil subsonic
15	turbojet with a maximum weight of 75,000 pounds or less
16	to or from an airport in the United States unless the Sec-
17	retary of Transportation finds that the aircraft complies
18	with stage 3 noise levels.
19	"(b) Exception.—Subsection (a) shall not apply to
20	aircraft operated only outside the 48 contiguous States.
21	"(c) Opt-Out.—Subsection (a) shall not apply at an
22	airport where the airport operator has notified the Sec-
23	retary that it wants to continue to permit the operation
24	of civil subsonic turbojets with a maximum weight of 75,000
25	pounds or less that do not comply with stage 3 noise levels.

1	The Secretary shall post the notices received under this sub-
2	section on its website or in another place easily accessible
3	to the public.
4	"(d) Limitation.—The Secretary shall permit a per-
5	son to operate Stage 1 and Stage 2 aircraft with a max-
6	imum weight of 75,000 pounds or less to or from an airport
7	in the contiguous 48 States in order—
8	"(1) to sell, lease, or use the aircraft outside the
9	48 contiguous States;
10	"(2) to scrap the aircraft;
11	"(3) to obtain modifications to the aircraft to
12	meet stage 3 noise levels;
13	"(4) to perform scheduled heavy maintenance or
14	significant modifications on the aircraft at a mainte-
15	nance facility located in the contiguous 48 states;
16	"(5) to deliver the aircraft to an operator leasing
17	the aircraft from the owner or return the aircraft to
18	the lessor;
19	"(6) to prepare or park or store the aircraft in
20	anticipation of any of the activities described in
21	paragraphs (1) through (5); or
22	"(7) to divert the aircraft to an alternative air-
23	port in the 48 contiguous States on account of weath-
24	er, mechanical, fuel air traffic control or other safety
25	reasons while conducting a flight in order to perform

any of the activities described in paragraphs (1)
through (6).
"(e) Statutory Construction.—Nothing in the sec-
tion may be construed as interfering with, nullifying, or
otherwise affecting determinations made by the Federal
Aviation Administration, or to be made by the Administra-
tion, with respect to applications under part 161 of title
14, Code of Federal Regulations, that were pending on the
date of enactment of the Aircraft Noise Reduction Act of
2006.".
(b) Conforming Amendments.—
(1) Section 47531 is amended by striking
"47529, or 47530" and inserting "47529, 47530, or
47534".
(2) Section 47532 is amended by striking
"47528–47531" and inserting "47528 through 47531
or 47534".
(3) The table of contents for chapter 475 is
amended by inserting after the item relating to sec-
tion 47533 the following:
"47534. Prohibition on operating certain aircraft weighing 75,000 pounds or less not complying with Stage 3 noise levels".
(c) Effective Date.—The amendments made by this

22 section shall take effect on December 31, 2014.

1	SEC	711	WEIGHT	DESTRICTIONS	AT TETEDOOD	AIDDODT
ı	SEC	711.	WHI(+HT	RESTRICTIONS	AT TETERRORO	AIRPORT.

- 2 On and after the date of the enactment of this Act,
- 3 the Administrator of the Federal Aviation Administration
- 4 is prohibited from taking actions designed to challenge or
- 5 influence weight restrictions or prior permission rules at
- 6 Teterboro Airport in Teterboro, New Jersey, except in an
- 7 emergency.

8 SEC. 712. PILOT PROGRAM FOR REDEVELOPMENT OF AIR-

- 9 **PORT PROPERTIES.**
- 10 (a) In General.—Within 1 year after the date of en-
- 11 actment of this Act, the Administrator of the Federal Avia-
- 12 tion Administration shall establish a pilot program at up
- 13 to 4 public-use airports for local airport operators that have
- 14 submitted a noise compatibility program approved by the
- 15 Federal Aviation Administration under section 47504 of
- 16 title 49, United States Code, under which such airport oper-
- 17 ators may use funds made available under section 47117(e)
- 18 of that title, or passenger facility revenue collected under
- 19 section 40117 of that title, in partnership with affected
- 20 neighboring local jurisdictions, to support joint planning,
- 21 engineering design, and environmental permitting for the
- 22 assembly and redevelopment of property purchased with
- 23 noise mitigation funds or passenger facility charge funds,
- 24 to encourage airport-compatible land uses and generate eco-
- 25 nomic benefits to the local airport authority and adjacent
- 26 community.

1	(b) Noise Compatibility Measures.—Section
2	47504(a)(2) is amended—
3	(1) by striking "and" after the semicolon in sub-
4	paragraph (D);
5	(2) by striking "operations." in subparagraph
6	(E) and inserting "operations; and"; and
7	(3) by adding at the end the following:
8	"(F) joint comprehensive land use planning in-
9	cluding master plans, traffic studies, environmental
10	evaluation and economic and feasibility studies, with
11	neighboring local jurisdictions undertaking commu-
12	nity redevelopment in the area where the land or
13	other property interest acquired by the airport oper-
14	ator pursuant to this subsection is located, to encour-
15	age and enhance redevelopment opportunities that re-
16	flect zoning and uses that will prevent the introduc-
17	tion of additional incompatible uses and enhance re-
18	development potential.".
19	(c) Grant Requirements.—The Administrator may
20	not make a grant under subsection (a) unless the grant is
21	made—
22	(1) to enable the airport operator and local juris-
23	dictions undertaking the community redevelopment
24	effort to expedite redevelopment efforts;

1	(2) subject to a requirement that the local juris-
2	diction governing the property interests in question
3	has adopted zoning regulations that permit airport
4	compatible redevelopment; and
5	(3) subject to a requirement that, in determining
6	the part of the proceeds from disposing of the land
7	that is subject to repayment or reinvestment under
8	section 47107(c)(2)(A) of title 49, United States Code,
9	the total amount of the grant issued under this section
10	shall be added to the amount of any grants issued for
11	acquisition of land.
12	(d) Demonstration Grants.—
13	(1) In General.—The Administrator shall pro-
14	vide grants for up to 4 pilot property redevelopment
15	projects distributed geographically and targeted to
16	airports that demonstrate—
17	(A) a readiness to implement cooperative
18	land use management and redevelopment plans
19	with the adjacent community; and
20	(B) the probability of clear economic benefit
21	to the local community and financial return to
22	the airport through the implementation of the re-
23	development plan.
24	(2) Federal share.—

1	(A) Notwithstanding any other provision of
2	law, the Federal share of the allowable costs of a
3	project carried out under the pilot program shall
4	be 80 percent.
5	(B) In determining the allowable costs, the
6	Administrator shall deduct from the total costs of
7	the activities described in subsection (a) that
8	portion of the costs which is equal to that por-
9	tion of the total property to be redeveloped under
10	this section that is not owned or to be acquired
11	by the airport operator pursuant to the noise
12	compatibility program or that is not owned by
13	the affected neighboring local jurisdictions or
14	other public entities.
15	(3) Maximum amount.—Not more than
16	\$5,000,000 in funds made available under section
17	47117(e) of title 49, United States Code, may be ex-
18	pended under the pilot program at any single public-
19	$use\ airport.$
20	(4) Exception.—Amounts paid to the Adminis-
21	$trator\ under\ subsection\ (c)(3)$ —
22	(A) shall be in addition to amounts author-
23	ized under section 48203 of title 49, United
24	States Code;

1	(B) shall not be subject to any limitation on
2	grant obligations for any fiscal year; and
3	(C) shall remain available until expended.
4	(e) Use of Passenger Revenue.—An airport spon-
5	sor that owns or operates an airport participating in the
6	pilot program may use passenger facility revenue collected
7	under section 40117 of title 49, United States Code, to pay
8	any project cost described in subsection (a) that is not fi-
9	nanced by a grant under the program.
10	(f) Sunset.—This section, other than the amendments
11	made by subsections (b), shall not be in effect after Sep-
12	tember 30, 2011.
13	(g) Report to Congress.—The Administrator shall
14	report to Congress within 18 months after making the first
15	grant under this section on the effectiveness of this program
16	on returning part 150 lands to productive use.
17	SEC. 713. TRANSPORTING MUSICAL INSTRUMENTS.
18	(a) In General.—Subchapter I of chapter 417 is
19	amended by adding at the end thereof the following:
20	"§ 41724. Musical instruments
21	"(a) In General.—
22	"(1) Small instruments as carry-on bag-
23	GAGE.—An air carrier providing air transportation
24	shall permit a passenger to carry a violin, guitar, or

1	other musical instrument in the aircraft cabin with-
2	out charge if—
3	"(A) the instrument can be stowed safely in
4	a suitable baggage compartment in the aircraft
5	cabin or under a passenger seat; and
6	"(B) there is space for such stowage at the
7	time the passenger boards the aircraft.
8	"(2) Larger instruments as carry-on bag-
9	GAGE.—An air carrier providing air transportation
10	shall permit a passenger to carry a musical instru-
11	ment that is too large to meet the requirements of
12	paragraph (1) in the aircraft cabin without charge
13	if—
14	"(A) the instrument is contained in a case
15	or covered so as to avoid injury to other pas-
16	sengers;
17	"(B) the weight of the instrument, including
18	the case or covering, does not exceed 165 pounds;
19	"(C) the instrument can be secured by a
20	seat belt to avoid shifting during flight;
21	"(D) the instrument does not restrict access
22	to, or use of, any required emergency exit, reg-
23	ular exit, or aisle;

1	"(E) the instrument does not obscure any
2	passenger's view of any illuminated exit, warn-
3	ing, or other informational sign;
4	"(F) neither the instrument nor the case
5	contains any object not otherwise permitted to be
6	carried in an aircraft cabin because of a law or
7	regulation of the United States; and
8	"(G) the passenger wishing to carry the in-
9	strument in the aircraft cabin has purchased an
10	additional seat to accommodate the instrument.
11	"(3) Large instruments as checked bag-
12	GAGE.—An air carrier shall transport as baggage,
13	without charge, a musical instrument that is the
14	property of a passenger traveling in air transpor-
15	tation that may not be carried in the aircraft cabin
16	if—
17	"(A) the sum of the length, width, and
18	height measured in inches of the outside linear
19	dimensions of the instrument (including the
20	case) does not exceed 150 inches; and
21	"(B) the weight of the instrument does not
22	exceed 165 pounds.
23	"(b) Regulations.—The Secretary may prescribe
24	such regulations as may be necessary or appropriate to im-
25	plement subsection (a).".

1	(b) Conforming Amendment.—The table of contents
2	for chapter 417 is amended by inserting after the item relat-
3	ing to section 41723 the following:
	"41724. Musical instruments".
4	(c) Effective Date.—The amendments made by this
5	section shall take effect 30 days after the date of enactment
6	of this Act.
7	SEC. 714. RECYCLING PLANS FOR AIRPORTS.
8	(a) AIRPORT PLANNING.—Section 47102(5) is amend-
9	ed by striking "planning." and inserting "planning and
10	a plan for recycling and minimizing the generation of air-
11	port solid waste, consistent with applicable State and local
12	recycling laws, including the cost of a waste audit.".
13	(b) Master Plan.—Section 47106(a) is amended—
14	(1) by striking "and" in paragraph (4);
15	(2) by striking "proposed." in paragraph (5)
16	and inserting "proposed; and"; and
17	(3) by adding at the end the following:
18	"(6) if the project is for an airport that has an
19	airport master plan, the master plan addresses—
20	"(A) the feasibility of solid waste recycling
21	at the airport;
22	"(B) minimizing the generation of solid
23	waste at the airport;
24	"(C) operation and maintenance require-
25	ments;

1	"(D) the review of waste management con-
2	tracts;
3	"(E) the potential for cost savings or the
4	generation of revenue; and
5	"(F) training and education require-
6	ments.".
7	SEC. 715. DISADVANTAGED BUSINESS ENTERPRISE PRO-
8	GRAM ADJUSTMENTS.
9	(a) Purpose.—It is the purpose of the airport dis-
10	advantaged business enterprise program (49 U.S.C.
11	47107(e) and 47113) to ensure that minority- and women-
12	owned businesses do not face barriers because of their race
13	or gender and so that they have a fair opportunity to com-
14	pete in Federally assisted airport contracts and concessions.
15	(b) FINDINGS.—The Congress finds the following:
16	(1) While significant progress has occurred due
17	to the enactment of the airport disadvantaged busi-
18	ness enterprise program (49 U.S.C. 47107(e) and
19	47113), discrimination continues to be a barrier for
20	minority- and women-owned businesses seeking to do
21	business in airport-related markets. This continuing
22	barrier merits the continuation of the airport dis-
23	advantaged business enterprise program.
24	(2) The Congress has received recent evidence of
25	discrimination from numerous sources, including con-

gressional hearings and roundtables, scientific reports
reports issued by public and private agencies, new
stories, reports of discrimination by organization
and individuals, and discrimination lawsuits. This
evidence also shows that race- and gender-neutral ef
forts alone are insufficient to address the problem.
(3) This evidence demonstrates that discrimina
tion across the nation poses a barrier to full and fai
participation in airport related businesses of women
business owners and minority business owners in the
racial groups detailed in parts 23 and 26 of title 49
Code of Federal Regulations, and has impacted firm
development and many aspects of airport related
business in the public and private markets.
(4) This evidence provides a strong basis for the
continuation of the airport disadvantaged business
enterprise program and the airport concessions dis
advantaged business enterprise program.
(c) In General.—Section 47107(e) is amended—
(1) by redesignating paragraph (8) as para
graph (9); and
(2) by inserting after paragraph (7) the fol
lowing:
"(8) Mandatory training program for

AIRPORT CONCESSIONS.—

"(A) In general.—Not later than one year after the date of enactment of the FAA AirTransportation Modernization and Safety Improvement Act, the Secretary shall establish a mandatory training program for persons described in subparagraph (C) on the certification of whether a small business concern in airport concessions qualifies as a small business concern owned and controlled by a socially and economically disadvan-taged individual for purposes of paragraph (1).

"(B) Implementation.—The training program may be implemented by one or more private entities approved by the Secretary.

"(C) Participants.—A person referred to in paragraph (1) is an official or agent of an airport owner or operator who is required to provide a written assurance under paragraph (1) that the airport owner or operator will meet the percentage goal of paragraph (1) or who is responsible for determining whether or not a small business concern in airport concessions qualifies as a

1	small business concern owned and controlled
2	by a socially and economically disadvan-
3	taged individual for purposes of paragraph
4	(1).
5	"(D) Authorization of Appropria-
6	TIONS.—There are authorized to be appro-
7	priated to the Secretary such sums as may
8	be necessary to carry out this paragraph.".
9	(d) Report.—Not later than 24 months after the date
10	of enactment of this Act, the Secretary shall submit a report
11	to the Senate Committee on Commerce, Science, and Trans-
12	portation, the House of Representatives Committee on
13	Transportation and Infrastructure, and other appropriate
14	committees of Congress on the results of the training pro-
15	gram conducted under section 47107(e)(8) of title 49,
16	United States Code, as added by subsection (a).
17	(e) Disadvantaged Business Enterprise Per-
18	Sonal Net Worth Cap; Bonding Requirements.—Sec-
19	tion 47113 is amended by adding at the end the following:
20	"(e) Personal Net Worth Cap.—Not later than 180
21	days after the date of enactment of the FAA Air Transpor-
22	tation Modernization and Safety Improvement Act, the Sec-
23	retary shall issue final regulations to adjust the personal
24	net worth cap used in determining whether an individual
25	is economically disadvantaged for purposes of qualifying

1	under the definition contained in subsection (a)(2) and
2	under section 47107(e). The regulations shall correct for the
3	impact of inflation since the Small Business Administra-
4	tion established the personal net worth cap at \$750,000 in
5	1989.
6	"(f) Exclusion of Retirement Benefits.—
7	"(1) In general.—In calculating a business
8	owner's personal net worth, any funds held in a
9	qualified retirement account owned by the business
10	owner shall be excluded, subject to regulations to be
11	issued by the Secretary.
12	"(2) Regulations.—Not later than one year
13	after the date of enactment of the FAA Air Transpor-
14	tation Modernization and Safety Improvement Act,
15	the Secretary shall issue final regulations to imple-
16	ment paragraph (1), including consideration of ap-
17	propriate safeguards, such as a limit on the amount
18	of such accounts, to prevent circumvention of personal
19	net worth requirements.
20	"(g) Prohibition on Excessive or Discriminatory
21	Bonding Requirements.—
22	"(1) In general.—The Secretary shall establish
23	a program to eliminate barriers to small business
24	participation in airport-related contracts and conces-

sions by prohibiting excessive, unreasonable, or dis-

1	criminatory bonding requirements for any project
2	funded under this chapter or using passenger facility
3	revenues under section 40117.
4	"(2) Regulations.—Not later than one year
5	after the date of enactment of the FAA Air Transpor-
6	tation Modernization and Safety Improvement Act,
7	the Secretary shall issue a final rule to establish the
8	program under paragraph (1).".
9	SEC. 716. FRONT LINE MANAGER STAFFING.
10	(a) STUDY.—Not later than 45 days after the date of
11	enactment of this Act, the Administrator of the Federal
12	Aviation Administration shall initiate a study on front line
13	manager staffing requirements in air traffic control facili-
14	ties.
15	(b) Considerations.—In conducting the study, the
16	Administrator may take into consideration—
17	(1) the number of supervisory positions of oper-
18	ation requiring watch coverage in each air traffic
19	$control\ facility;$
20	(2) coverage requirements in relation to traffic
21	demand;
22	(3) facility type;
23	(4) complexity of traffic and managerial respon-
24	sibilities;
25	(5) proficiency and training requirements: and

1	(6) such other factors as the Administrator con-
2	siders appropriate.
3	(c) Determinations.—The Administrator shall
4	transmit any determinations made as a result of the study
5	to the Chief Operating Officer for the air traffic control sys-
6	tem.
7	(d) Report.—Not later than 180 days after the date
8	of enactment of this Act, the Administrator shall submit
9	to the Senate Committee on Commerce, Science, and Trans-
10	portation and the House of Representatives Committee or
11	Transportation and Infrastructure a report on the results
12	of the study and a description of any determinations sub-
13	mitted to the Chief Operating Officer under subsection (c)
14	SEC. 717. STUDY OF HELICOPTER AND FIXED WING AIR AM
15	BULANCE SERVICES.
16	(a) In General.—The Comptroller General shall con-
17	duct a study of the helicopter and fixed-wing air ambulance
18	industry. The study shall include information, analysis
19	and recommendations pertinent to ensuring a safe air am
20	bulance industru

- 21 (b) REQUIRED INFORMATION.—In conducting the 22 study, the Comptroller General shall obtain detailed infor-
- 23 mation on the following aspects of the air ambulance indus-

1	(1) A review of the industry, for part 135 certifi-
2	cate holders and indirect carriers providing helicopter
3	and fixed-wing air ambulance services, including—
4	(A) a listing of the number, size, and loca-
5	tion of helicopter and fixed-wing aircraft and
6	their flight bases;
7	(B) affiliations of certificate holders and in-
8	direct carriers with hospitals, governments, and
9	other entities;
10	(C) coordination of air ambulance services,
11	with each other, State and local emergency med-
12	ical services systems, referring entities, and re-
13	ceiving hospitals;
14	(D) nature of services contracts, sources of
15	payment, financial relationships between certifi-
16	cate holders and indirect carriers providing air
17	ambulance services and referring entities, and
18	costs of operations; and
19	(E) a survey of business models for air am-
20	bulance operations, including expenses, structure,
21	and sources of income.
22	(2) Air ambulance request and dispatch prac-
23	tices, including the various types of protocols, models,
24	training, certifications, and air medical communica-
25	tions centers relating to part 135 certificate holders

1	and indirect carriers providing helicopter and fixed-
2	wing air ambulance services, including—
3	(A) the practices that emergency and med-
4	ical officials use to request an air ambulance;
5	(B) information on whether economic or
6	other nonmedical factors lead to air ambulance
7	transport when it is not medically needed, ap-
8	propriate, or safe; and
9	(C) the cause, occurrence, and extent of
10	delays in air ambulance transport.
11	(3) Economic and medical issues relating to the
12	air ambulance industry, including—
13	$(A)\ licensing;$
14	(B) certificates of need;
15	(C) public convenience and necessity re-
16	quirements;
17	(D) assignment of geographic coverage
18	areas;
19	$(E)\ accreditation\ requirements;$
20	(F) compliance with dispatch procedures;
21	and
22	(G) requirements for medical equipment
23	and personnel onboard the aircraft.
24	(4) Such other matters as the Comptroller Gen-
25	eral considers relevant to the purpose of the study.

1	(c) Analysis and Recommendations.—Based on in-
2	formation obtained under subsection (b) and other informa-
3	tion the Comptroller General considers appropriate, the re-
4	port shall also include an analysis and specific rec-
5	ommendations, as appropriate, related to—
6	(1) the relationship between State regulation and
7	Federal preemption of rates, routes, and services of
8	air ambulances;
9	(2) the extent to which Federal law may impact
10	existing State regulation of air ambulances and the
11	potential effect of greater State regulation—
12	(A) in the air ambulance industry, on the
13	economic viability of air ambulance services, the
14	availability and coordination of service, and
15	costs of operations both in rural and highly pop-
16	ulated areas;
17	(B) on the quality of patient care and out-
18	comes; and
19	(C) on competition and safety; and
20	(3) whether systemic or other problems exist on
21	a statewide, regional, or national basis with the cur-
22	rent system governing air ambulances.
23	(d) Report.—Not later than June 1, 2010, the Comp-
24	troller General shall submit a report to the Secretary of
25	Transportation, the Senate Committee on Commerce,

Science, and Transportation, and the House of Representa
tives Committee on Transportation and Infrastructure con
taining the Government Accountability Office's findings
and recommendations regarding the study under this sec
tion.
(e) Adoption of Recommended Policy Changes.—
Not later than 60 days after the date of receipt of the report
under subsection (d), the Secretary shall issue a report to
the Senate Committee on Commerce, Science, and Trans
portation, and the House of Representatives Committee or
Transportation and Infrastructure that—
(1) specifies which, if any, policy changes rec
ommended by the Comptroller General and any other
policy changes with respect to air ambulances the
Secretary will adopt and implement; and
(2) includes recommendations for legislative
change, if appropriate
(f) Part 135 Certificate Holder Defined.—In
this section, the term "part 135 certificate holder" means
a person holding a certificate issued under part 135 of title
14, Code of Federal Regulations.
SEC. 718. REPEAL OF CERTAIN LIMITATIONS ON METRO
POLITAN WASHINGTON AIRPORTS AUTHOR
ITY.

(a) In General.—Section 49108 is repealed.

1	(b) Conforming Repeal.—The table of sections for
2	chapter 491 is amended by striking the item relating to sec-
3	tion 49108.
4	SEC. 719. STUDY OF AERONAUTICAL MOBILE TELEMETRY.
5	Not later than 180 days after the date of enactment
6	of this Act, the Administrator of the Federal Aviation Ad-
7	ministration, in consultation with other Federal agencies,
8	shall submit a report to the Senate Committee on Com-
9	merce, Science, and Transportation, the House of Rep-
10	resentatives Committee on Science and Technology, and the
11	House of Representatives Committee on Energy and Com-
12	merce that identifies—
13	(1) the current and anticipated need over the
14	next decade by civil aviation, including equipment
15	manufacturers, for aeronautical mobile telemetry serv-
16	ices; and
17	(2) the potential impact to the aerospace indus-
18	try of the introduction of a new radio service oper-
19	ating in the same spectrum allocated to the aero-
20	nautical mobile telemetry service.
21	SEC. 720. FLIGHTCREW MEMBER PAIRING AND CREW RE-
22	SOURCE MANAGEMENT TECHNIQUES.
23	(a) Study.—The Administrator of the Federal Avia-
24	tion Administration shall conduct a study on aviation in-
25	dustry best practices with regard to flightcrew member

1	pairing, crew resource management techniques, and pilot
2	commuting.
3	(b) REPORT.—Not later than one year after the date
4	of enactment of this Act, the Administrator shall submit
5	a report to the House of Representatives Committee on
6	Transportation and Infrastructure and the Senate Com-
7	mittee on Commerce, Science, and Transportation on the
8	results of the study.
9	SEC. 721. CONSOLIDATION OR ELIMINATION OF OBSOLETE,
10	REDUNDANT, OR OTHERWISE UNNECESSARY
11	REPORTS; USE OF ELECTRONIC MEDIA FOR-
12	MAT.
13	(a) Consolidation or Elimination of Reports.—
14	No later than 2 years after the date of enactment of this
15	Act, and every 2 years thereafter, the Administrator of the
16	Federal Aviation Administration shall submit a report to
17	the Senate Committee on Commerce, Science, and Trans-
18	portation and the House of Representatives Committee on
19	Transportation and Infrastructure containing—
20	(1) a list of obsolete, redundant, or otherwise un-
21	necessary reports the Administration is required by
22	law to submit to the Congress or publish that the Ad-
23	ministrator recommends eliminating or consolidating

1	(2) an estimate of the cost savings that would re-
2	sult from the elimination or consolidation of those re-
3	ports.
4	(b) Use of Electronic Media for Reports.—
5	(1) In general.—Notwithstanding any other
6	provision of law, the Federal Aviation Administra-
7	tion—
8	(A) may not publish any report required or
9	authorized by law in printed format; and
10	(B) shall publish any such report by post-
11	ing it on the Administration's website in an eas-
12	ily accessible and downloadable electronic for-
13	mat.
14	(2) Exception.—Paragraph (1) does not apply
15	to any report with respect to which the Administrator
16	determines that—
17	(A) its publication in printed format is es-
18	sential to the mission of the Federal Aviation
19	$Administration;\ or$
20	(B) its publication in accordance with the
21	requirements of paragraph (1) would disclose
22	matter—
23	(i) described in section 552(b) of title
24	5, United States Code; or

1	(ii) the disclosure of which would have
2	an adverse impact on aviation safety or se-
3	curity, as determined by the Administrator.
4	SEC. 722. LINE CHECK EVALUATIONS.
5	Section 44729(h) is amended—
6	(1) by striking paragraph (2); and
7	(2) by redesignating paragraph (3) as para-
8	graph(2).
9	SEC. 723. REPORT ON NEWARK LIBERTY AIRPORT AIR TRAF-
10	FIC CONTROL TOWER.
11	Not later than 90 days after the date of the enactment
12	of this Act, the Administrator of the Federal Aviation Ad-
13	ministration shall report to the Committee on Commerce,
14	Science, and Transportation of the Senate, and the Com-
15	mittee on Transportation and Infrastructure of the House
16	of Representatives, on the Federal Aviation Administra-
17	tion's plan to staff the Newark Liberty Airport air traffic
18	control tower at negotiated staffing levels within 1 year
19	after such date of enactment.
20	SEC. 724 PRIORITY REVIEW OF CONSTRUCTION PROJECTS
21	IN COLD WEATHER STATES.
22	The Administrator of the Federal Aviation Adminis-
23	tration shall, to the maximum extent practicable, schedule
24	the Administrator's review of construction projects so that
25	projects to be carried out in States in which the weather

1	during a typical calendar year prevents major construction
2	projects from being carried out before May 1 are reviewed
3	as early as possible.
4	SEC. 725. AIR-RAIL CODESHARE STUDY.
5	(a) Codeshare Study.—Not later than 180 days
6	after the date of the enactment of this Act, the GAO shall
7	conduct a study of—
8	(1) the current airline and intercity passenger
9	rail codeshare arrangements;
10	(2) the feasibility and costs to taxpayers and
11	passengers of increasing intermodal connectivity of
12	airline and intercity passenger rail facilities and sys-
13	tems to improve passenger travel.
14	(b) Consider—The study shall consider—
15	(1) the potential benefits to passengers and costs
16	to taxpayers from the implementation of more inte-
17	grated scheduling between airlines and Amtrak or
18	other intercity passenger rail carriers achieved
19	through codesharing arrangements;
20	(2) airport operations that can improve
21	connectivity to intercity passenger rail facilities and
22	stations.
23	(c) Report.—Not later than 1 year after commencing
24	the study required by subsection (a), the Comptroller shall

25 submit the report to the Committee on Commerce, Science,

1	and Transportation of the Senate and the Committee on
2	Transportation and Infrastructure of the House of Rep-
3	resentatives. The report shall include any conclusions of the
4	Comptroller resulting from the study.
5	SEC. 726. ON-GOING MONITORING OF AND REPORT ON THE
6	NEW YORK/NEW JERSEY/PHILADELPHIA MET-
7	ROPOLITAN AREA AIRSPACE REDESIGN.
8	Not later than 270 days after the date of the enactment
9	of this Act and every 180 days thereafter until the comple-
10	$tion\ of\ the\ New\ York/New\ Jersey/Philadelphia\ Metropolitan$
11	Area Airspace Redesign, the Administrator of the Federal
12	Aviation Administration shall, in conjunction with the
13	Port Authority of New York and New Jersey and the Phila-
14	$delphia\ International\ Airport —$
15	(1) monitor the air noise impacts of the New
16	York/New Jersey/Philadelphia Metropolitan Area Air-
17	space Redesign; and
18	(2) submit to Congress a report on the findings
19	of the Administrator with respect to the monitoring
20	described in paragraph (1).
21	SEC. 727. STUDY ON AVIATION FUEL PRICES.
22	(a) In General.—Not later than 180 days after the
23	date of the enactment of this Act, the Comptroller General
24	of the United States shall conduct a study and report to
25	Congress on the impact of increases in aviation fuel prices

1	on the Airport and Airway Trust Fund and the aviation
2	industry in general. The study shall include the impact of
3	increases in aviation fuel prices on—
4	(1) general aviation;
5	(2) commercial passenger aviation;
6	(3) piston aircraft purchase and use;
7	(4) the aviation services industry, including re-
8	pair and maintenance services;
9	(5) aviation manufacturing;
10	(6) aviation exports; and
11	(7) the use of small airport installations.
12	(b) Assumptions About Aviation Fuel Prices.—
13	In conducting the study required by subsection (a), the
14	Comptroller General shall use the average aviation fuel
15	price for fiscal year 2010 as a baseline and measure the
16	impact of increases in aviation fuel prices that range from
17	5 percent to 200 percent over the 2010 baseline.
18	SEC. 728. LAND CONVEYANCE FOR SOUTHERN NEVADA SUP-
19	PLEMENTAL AIRPORT.
20	(a) Definitions.—In this section:
21	(1) County.—The term "County" means Clark
22	County, Nevada.
23	(2) Public Land.—The term "public land"
24	means the land located at—

1	(A) sec. 23 and sec. 26, T. 26 S., R. 59 E.,
2	$Mount\ Diablo\ Meridian;$
3	(B) the NE ½ and the N ½ of the SE ½
4	of sec. 6, T. 25 S., R. 59 E., Mount Diablo Me-
5	ridian, together with the SE $^{1}/_{4}$ of sec. 31, T. 24
6	S., R. 59 E., Mount Diablo Meridian; and
7	(C) sec. 8, T. 26 S., R. 60 E., Mount Diablo
8	Meridian.
9	(3) Secretary.—The term "Secretary" means
10	the Secretary of the Interior.
11	(b) Land Conveyance.—
12	(1) In general.—As soon as practicable after
13	the date described in paragraph (2), subject to valid
14	existing rights, and notwithstanding the land use
15	planning requirements of sections 202 and 203 of the
16	Federal Land Policy and Management Act of 1976
17	(43 U.S.C. 1712, 1713), the Secretary shall convey to
18	the County, without consideration, all right, title, and
19	interest of the United States in and to the public
20	land.
21	(2) Date on which conveyance may be
22	MADE.—The Secretary shall not make the conveyance
23	described in paragraph (1) until the later of the date
24	on which the Administrator of the Federal Aviation
25	Administration has—

npah Valley; and
struction and op-
te conveyed to the
a) of the Ivanpah
ransfer Act (Pub-
1404), issued a
paration of an en-
or similar anal-
al Environmental
(321 et seq.).
o valid existing
eyed under para-
patent under the
neral leasing and
veyed under para-
elopment of flood
Southern Nevada

1	SEC. 729. CLARIFICATION OF REQUIREMENTS FOR VOLUN-
2	TEER PILOTS OPERATING CHARITABLE MED-
3	ICAL FLIGHTS.
4	In administering part 61.113(c) of title 14, Code of
5	$Federal\ Regulations,\ the\ Administrator\ of\ the\ Federal\ Avia-$
6	tion Administration shall allow an aircraft owner or air-
7	craft operator who has volunteered to provide transpor-
8	tation for an individual or individuals for medical pur-
9	poses to accept reimbursement to cover all or part of the
10	fuel costs associated with the operation from a volunteer
11	pilot organization.
12	SEC. 730. CYLINDERS OF COMPRESSED OXYGEN, NITROUS
13	OXIDE, OR OTHER OXIDIZING GASES.
14	(a) In General.—The transportation within Alaska
15	of cylinders of compressed oxygen, nitrous oxide, or other
16	oxidizing gases aboard aircraft shall be exempt from com-
17	pliance with the requirements, under sections 173.302(f)(3)
18	and (f)(4) and 173.304(f)(3) and (f)(4) of the Pipeline and
19	Hazardous Material Safety Administration's regulations
20	(49 C.F.R. 173.302(f)(3) and (f)(4) and 173.304(f)(3) and
21	(f)(4)), that oxidizing gases transported aboard aircraft be
22	enclosed in outer packaging capable of passing the flame
23	penetration and resistance test and the thermal resistance
24	test, without regard to the end use of the cylinders, if—
25	(1) there is no other practical means of transpor-
26	tation for transporting the culinders to their desting-

1	tion and transportation by ground or vessel is un-
2	available; and
3	(2) the transportation meets the requirements of
4	subsection (b).
5	(b) Exemption Requirements.—Subsection (a) shall
6	not apply to the transportation of cylinders of compressed
7	oxygen, nitrous oxide, or other oxidizing gases aboard air-
8	craft unless the following requirements are met:
9	(1) Packaging.—
10	(A) Smaller cylinders.—Each cylinder
11	with a capacity of not more than 116 cubic feet
12	shall be—
13	(i) fully covered with a fire or flame
14	resistant blanket that is secured in place;
15	and
16	(ii) placed in a rigid outer packaging
17	or an ATA 300 Category 1 shipping con-
18	tainer.
19	(B) Larger cylinders.—Each cylinder
20	with a capacity of more than 116 cubic feet but
21	not more than 281 cubic feet shall be—
22	(i) secured within a frame;
23	(ii) fully covered with a fire or flame
24	resistant blanket that is secured in place;
25	and

1	(iii) fitted with a securely attached
2	metal cap of sufficient strength to protect
3	the valve from damage during transpor-
4	tation.
5	(2) Operational controls.—
6	(A) Storage; access to fire extin-
7	GUISHERS.—Unless the cylinders are stored in a
8	Class C cargo compartment or its equivalent on
9	the aircraft, crew members shall have access to
10	the cylinders and at least 2 fire extinguishers
11	shall be readily available for use by the crew
12	members.
13	(B) Shipment with other hazardous
14	MATERIALS.—The cylinders may not be trans-
15	ported in the same aircraft with other hazardous
16	materials other than Division 2.2 materials with
17	no subsidiary risk, Class 9 materials, and ORM-
18	D materials.
19	(3) Aircraft requirements.—
20	(A) AIRCRAFT TYPE.—The transportation
21	shall be provided only aboard a passenger-car-
22	rying aircraft or a cargo aircraft.
23	(B) Passenger-carrying aircraft.—
24	(i) Smaller cylinders only.—A cyl-
25	inder with a capacity of more than 116

1	cubic feet may not be transported aboard a
2	passenger-carrying aircraft.
3	(ii) Maximum number.—Unless trans-
4	ported in a Class C cargo compartment or
5	its equivalent, no more than 6 cylinders in
6	each cargo compartment may be trans-
7	ported aboard a passenger-carrying air-
8	craft.
9	(C) CARGO AIRCRAFT.—A cylinder may not
10	be transported aboard a cargo aircraft unless it
11	is transported in a Class B cargo compartment
12	or a Class C cargo compartment or its equiva-
13	lent.
14	(c) Definitions.—Terms used in this section shall
15	have the meaning given those terms in parts 106, 107, and
16	171 through 180 of the Pipeline and Hazardous Material
17	Safety Administration's regulations (49 C.F.R. parts 106,
18	107, and 171–180).
19	SEC. 731. TECHNICAL CORRECTION.
20	Section $159(b)(2)(C)$ of title I of division A of the Con-
21	solidated Appropriations Act, 2010, is amended by striking
22	clauses (i) and (ii) and inserting the following:
23	"(i) requiring inspections of any con-
24	tainer containing a firearm or ammuni-
25	tion; and

1	"(ii) the temporary suspension of fire-
2	arm carriage service if credible intelligence
3	information indicates a threat related to the
4	national rail system or specific routes or
5	trains.".
6	SEC. 732. PLAN FOR FLYING SCIENTIFIC INSTRUMENTS ON
7	COMMERCIAL FLIGHTS.
8	(a) Plan Development.—Not later than 270 days
9	after the date of the enactment of this Act, the Secretary
10	of Transportation and the Secretary of Commerce, in con-
11	sultation with interested representatives of the aviation in-
12	dustry and other relevant agencies, shall develop a plan and
13	process to allow Federal agencies to fly scientific instru-
14	ments on commercial flights with airlines who volunteer,
15	for the purpose of taking measurements to improve weather
16	forecasting.
17	SEC. 733. PROHIBITION AGAINST AIMING A LASER POINTER
18	AT AN AIRCRAFT.
19	(a) Offense.—Chapter 2 of title 18, United States
20	Code, is amended by adding at the end the following:
21	"§ 39A. Aiming a laser pointer at an aircraft
22	"(a) Whoever knowingly aims the beam of a laser
23	pointer at an aircraft in the special aircraft jurisdiction
24	of the United States, or at the flight path of such an air-

craft, shall be fined under this title or imprisoned not more
than 5 years, or both.
"(b) As used in this section, the term laser pointer
means any device designed or used to amplify electro-
magnetic radiation by stimulated emission that emits a
beam designed to be used by the operator as a pointer or
highlighter to indicate, mark, or identify a specific position,
place, item, or object.
"(c) This section does not prohibit aiming a beam of
a laser pointer at an aircraft, or the flight path of such
an aircraft, by—
"(1) an authorized individual in the conduct of
research and development or flight test operations
conducted by an aircraft manufacturer, the Federal
Aviation Administration, or any other person author-
ized by the Federal Aviation Administration to con-
duct such research and development or flight test op-
erations;
"(2) members or elements of the Department of
Defense or Department of Homeland Security acting
in an official capacity for the purpose of research, de-
velopment, operations, testing or training; or
"(3) by an individual using a laser emergency

signaling device to send an emergency distress signal.

1	"(d)	The	Attorney	General,	in	consultation	with	the

- 2 Secretary of Transportation, may provide by regulation,
- 3 after public notice and comment, such additional exceptions
- 4 to this section, as may be necessary and appropriate. The
- 5 Attorney General shall provide written notification of any
- 6 proposed regulations under this section to the Committees
- 7 on the Judiciary of the Senate and the House of Representa-
- 8 tives, the Committee on Commerce, Science and Transpor-
- 9 tation of the Senate, and the Committee on Transportation
- 10 and Infrastructure of the House of Representatives, not less
- 11 than 90 days before such regulations become final.".
- 12 (b) Clerical Amendment.—The table of sections at
- 13 the beginning of chapter 2 of title 18, United States Code,
- 14 is amended by inserting after the item relating to section
- 15 39 the following new item:

"39A. Aiming a laser pointer at an aircraft.".

- 16 SEC. 734. CRIMINAL PENALTY FOR UNAUTHORIZED RE-
- 17 CORDING OR DISTRIBUTION OF SECURITY
- 18 **SCREENING IMAGES.**
- 19 (a) In General.—Part I of title 18, United States
- 20 Code, is amended by adding at the end the following:
- 21 "CHAPTER 124—UNAUTHORIZED RECORD-
- 22 ING AND DISTRIBUTION OF SECURITY
- 23 **SCREENING IMAGES**

^{``}Sec.

[&]quot;2731. Criminal penalty for unauthorized recording and distribution of security screening images.

1	"SEC. 2731. CRIMINAL PENALTY FOR UNAUTHORIZED RE-
2	CORDING AND DISTRIBUTION OF SECURITY
3	SCREENING IMAGES.
4	"(a) In General.—Except as specifically provided in
5	subsection (b), it shall be unlawful for an individual—
6	"(1) to photograph or otherwise record an image
7	produced using advanced imaging technology during
8	the screening of an individual at an airport, or upon
9	entry into any building owned or operated by the
10	Federal Government, without express authorization
11	pursuant to a Federal law or regulation; or
12	"(2) to knowingly distribute any such image to
13	any individual who is not authorized pursuant to a
14	Federal law or regulation to receive the image.
15	"(b) Exception.—The prohibition under subsection
16	(a) shall not apply to an individual who, while engaged
17	in or on account of the performance of official duties, dis-
18	tributes, photographs, or otherwise records an image de-
19	scribed in subsection (a) during the course of authorized
20	intelligence activities, a Federal, State, or local criminal
21	investigation or prosecution, or other lawful activities by
22	Federal, State, or local authorities, including training for
23	intelligence or law enforcement purposes.
24	"(c) Penalty.—An individual who violates the prohi-
25	bition in subsection (a) shall be fined under this title, im-
26	prisoned for not more than 1 year, or both.

1	"(d) Advanced Imaging Technology Defined.—In
2	this section, the term 'advanced imaging technology'—
3	"(1) means a device that creates a visual image
4	of an individual showing the surface of the skin be-
5	neath clothing and revealing other objects on the body
6	that are covered by clothing;
7	"(2) may include devices using backscatter x-
8	rays or millimeter waves and devices referred to as
9	'whole-body imaging technology' or 'body scanning';
10	and
11	"(3) does not include a device equipped with
12	software that produces a generic representation of the
13	human form instead of a visual image of an indi-
14	vidual.".
15	(b) Technical and Conforming Amendment.—The
16	table of chapters for part I of title 18, United States Code,
17	is amended by inserting after the item relating to chapter
18	123 the following:
	"124. Unauthorized recording and distribution of security screening images
19	SEC. 735. APPROVAL OF APPLICATIONS FOR THE SECURITY
20	SCREENING OPT-OUT PROGRAM.
21	Section 44920(b) of title 49, United States Code, is
22	amended to read as follows:
23	"(b) Approval of Applications.—

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"(1) In General.—Not later than 30 days after receiving an application submitted under subsection (a), the Under Secretary may approve the application.

"(2) Reconsideration of rejected applica-TIONS.—Not later than 30 days after the date of the enactment of the FAA Air Transportation Modernization and Safety Improvement Act, the Under Secretary shall reconsider and approve any application to have the screening of passengers and property at an airport carried out by the screening personnel of a qualified private screening company that was submitted under subsection (a) and was pending on any day between January 1, 2011, and February 3, 2011, if Under Secretary determines that the application demonstrates that having the screening of passengers and property carried out by such screening personnel will provide security that is equal to or greater than the level that would be provided by Federal Government personnel.

"(3) Report.—If the Under Secretary denies an application submitted under subsection (a), the Under Secretary shall submit to the Committee on Commerce, Science, and Transportation of the Senate and the Committee on Transportation and Infrastructure

1	of the House of Representatives a report that describes
2	the reason for the denial of the application.".
3	SEC. 736. CONVEYANCE OF LAND TO CITY OF MESQUITE,
4	NEVADA.
5	(a) Definitions.—
6	(1) CITY.—The term "city" means the city of
7	Mesquite, Nevada.
8	(2) MAP.—The term "map" means the map enti-
9	tled "Mesquite Airport Conveyance" and dated Feb-
10	ruary 6, 2011.
11	(3) Secretary.—The term "Secretary" means
12	the Secretary of the Interior, acting through the Bu-
13	reau of Land Management.
14	(b) Conveyance of Land to City.—
15	(1) In general.—As soon as practicable after
16	the date of enactment of this Act, subject to valid ex-
17	isting rights, and notwithstanding the land use plan-
18	ning requirements of sections 202 and 203 of the Fed-
19	eral Land Policy and Management Act of 1976 (43
20	U.S.C. 1712, 1713), the Secretary shall convey to the
21	city, without consideration, all right, title, and inter-
22	est of the United States in and to the land described
23	in paragraph (2).
24	(2) Description of Land.—The land referred
25	to in paragraph (1) consists of land managed by the

1	Bureau of Land Management described on the map as
2	"Remnant Parcel".
3	(3) Map and legal description.—
4	(A) In general.—As soon as practicable
5	after the date of enactment of this Act, the Sec-
6	retary shall finalize the legal description of the
7	parcel to be conveyed under this section.
8	(B) Minor errors.—The Secretary may
9	correct any minor error in—
10	(i) the map; or
11	(ii) the legal description.
12	(C) AVAILABILITY.—The map and legal de-
13	scription shall be on file and available for public
14	inspection in the appropriate offices of the Bu-
15	reau of Land Management.
16	(4) Costs.—The Secretary shall require the city
17	to pay all costs necessary for the preparation and
18	completion of any patents for, and transfers of title
19	to, the land described in paragraph (2).
20	(5) Withdrawal.—Subject to valid existing
21	rights, until the date of the conveyance under para-
22	graph (1), the parcel of public land described in para-
23	graph (2) is withdrawn from—
24	(A) location, entry, and patent under the
25	public land mining laws; and

1	(B) operation of the mineral leasing, geo-
2	thermal leasing, and mineral materials laws.
3	(6) REVERSION.—If the land conveyed under
4	paragraph (1) ceases to be used by the city for the
5	purposes described in section 3(f) of Public Law 99-
6	548 (100 Stat. 3061), the land shall, at the discretion
7	of the Secretary, revert to the United States.
8	SEC. 737. RONALD REAGAN WASHINGTON NATIONAL AIR-
9	PORT SLOTS.
10	(a) Increase in Number of Slot Exemptions.—
11	Section 41718 is amended by adding at the end thereof the
12	following:
13	"(g) Additional Slots.—
14	"(1) Initial increase in exemptions.—Within
15	95 days after the date of enactment of the FAA Air
16	Transportation Modernization and Safety Improve-
17	ment Act, the Secretary shall grant, by order, 24 slot
18	exemptions from the application of sections
19	49104(a)(5), 49109, 49111(e), and 41714 of this title
20	to air carriers to operate limited frequencies and air-
21	craft on routes between Ronald Reagan Washington
22	National Airport and airports located beyond the pe-
23	rimeter described in section 49109 or, as provided in
24	paragraph (2)(C), airports located within that perim-
25	eter, and exemptions from the requirements of sub-

1	parts K and S of part 93, Code of Federal Regula-
2	tions, if the Secretary finds that the exemptions
3	will—
4	"(A) provide air transportation with do-
5	mestic network benefits in areas beyond the pe-
6	rimeter described in section 49109;
7	"(B) increase competition in multiple mar-
8	kets;
9	"(C) not reduce travel options for commu-
10	nities served by small hub airports and medium
11	hub airports within the perimeter described in
12	section 49109;
13	"(D) not result in meaningfully increased
14	travel delays;
15	"(E) enhance options for nonstop travel to
16	and from the beyond-perimeter airports that will
17	be served as a result of those exemptions;
18	"(F) have a positive impact on the overall
19	level of competition in the markets that will be
20	served as a result of those exemptions; and
21	"(G) produce public benefits, including the
22	likelihood that the service to airports located be-
23	yond the perimeter described in section 49109
24	will result in lower fares, higher capacity, and
25	a variety of service options.

1 "(2) New entrants and limited incum2 Bents.—Of the exemptions made available under
3 paragraph (1), the Secretary shall make 10 available
4 to limited incumbent air carriers or new entrant air
5 carriers and 14 available to other incumbent air car6 riers.

"(3) Improved Network Slots.—If an incumbent air carrier (other than a limited incumbent air carrier) that uses a slot for service between Ronald Reagan Washington National Airport and a large hub airport located within the perimeter described in section 49109 is granted an additional exemption under this subsection, it shall, upon receiving the additional exemption, discontinue the use of that slot for such within-perimeter service and operate, in place of such service, service between Ronald Reagan Washington National Airport and an airport located beyond the perimeter described in section 49109. The Secretary may not grant more than 2 slot exemptions under paragraph (1) to an air carrier with respect to the same airport, except in the case of an airport serving a metropolitan area with a population of more than 1 million persons.

"(4) Conditions.—Beyond-perimeter flight operations carried out by an air carrier using an ex-

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	emption granted under this subsection shall be subject
2	to the following conditions:
3	"(A) An air carrier may not operate a
4	multi-aisle or widebody aircraft in conducting
5	such operations.
6	"(B) An air carrier granted an exemption
7	under this subsection is prohibited from selling,
8	trading, leasing, or otherwise transferring the
9	rights to its beyond-perimeter exemptions, except
10	through an air carrier merger or acquisition.
11	"(5) Operations deadline.—An air carrier
12	granted a slot exemption under this subsection shall
13	commence operations using that slot within 60 days
14	after the date on which the exemption was granted.
15	"(6) Impact study.—Within 17 months after
16	granting the additional exemptions authorized by
17	paragraph (1) the Secretary shall complete a study of
18	the direct effects of the additional exemptions, includ-
19	ing the extent to which the additional exemptions
20	have—
21	"(A) caused congestion problems at the air-
22	port;
23	"(B) had a negative effect on the financial
24	condition of the Metropolitan Washington Air-
25	$ports\ Authority;$

1	"(C) affected the environment in the area
2	surrounding the airport; and
3	"(D) resulted in meaningful loss of service
4	to small and medium markets within the perim-
5	eter described in section 49109.
6	"(7) Additional exemptions.—
7	"(A) Determination.—The Secretary shall
8	determine, on the basis of the study required by
9	paragraph (6), whether—
10	"(i) the additional exemptions author-
11	ized by paragraph (1) have had a substan-
12	tial negative effect on Ronald Reagan
13	Washington National Airport, Washington
14	Dulles International Airport, or Baltimore/
15	Washington Thurgood Marshall Inter-
16	national Airport; and
17	"(ii) the granting of additional exemp-
18	tions under this paragraph may, or may
19	not, reasonably be expected to have a sub-
20	stantial negative effect on any of those air-
21	ports.
22	"(B) Authority to grant additional
23	EXEMPTIONS.—Beginning 6 months after the
24	date on which the impact study is concluded, the
25	Secretary may grant up to 8 slot exemptions to

1	incumbent air carriers, in addition to those
2	granted under paragraph (1) of this subsection,
3	if the Secretary determines that—
4	"(i) the additional exemptions author-
5	ized by paragraph (1) have not had a sub-
6	stantial negative effect on any of those air-
7	ports; and
8	"(ii) the granting of additional exemp-
9	tions under this subparagraph may not rea-
10	sonably be expected to have a negative effect
11	on any of those airports.
12	"(C) Improved network slots.—If an
13	incumbent air carrier (other than a limited in-
14	cumbent air carrier) that uses a slot for service
15	between Ronald Reagan Washington National
16	Airport and a large hub airport located within
17	the perimeter described in section 49109 is
18	granted an additional exemption under subpara-
19	graph (B), it shall, upon receiving the additional
20	exemption, discontinue the use of that slot for
21	such within-perimeter service and operate, in
22	place of such service, service between Ronald
23	Reagan Washington National Airport and an
24	airport located beyond the perimeter described in

section 49109.

1	"(D) CONDITIONS.—Beyond-perimeter flight
2	operations carried out by an air carrier using
3	an exemption granted under subparagraph (B)
4	shall be subject to the following conditions:
5	"(i) An air carrier may not operate a
6	multi-aisle or widebody aircraft in con-
7	ducting such operations.
8	"(ii) An air carrier granted an exemp-
9	tion under this subsection is prohibited
10	from selling, trading, leasing, or otherwise
11	transferring the rights to its beyond-perim-
12	eter exemptions, except through an air car-
13	rier merger or acquisition.
14	"(E) Additional exemptions not per-
15	MITTED.—The Secretary may not grant exemp-
16	tions in addition to those authorized by para-
17	graph (1) if the Secretary determines that—
18	"(i) the additional exemptions author-
19	ized by paragraph (1) have had a substan-
20	tial negative effect on any of those airports;
21	or
22	"(ii) the granting of additional exemp-
23	tions under subparagraph (B) of this para-
24	araph may reasonably be expected to have a

1	substantial negative effect on 1 or more of
2	$those \ airports.$
3	"(h) Scheduling Priority.—In administering this
4	section, the Secretary—
5	"(1) shall afford a scheduling priority to oper-
6	ations conducted by new entrant air carriers and
7	limited incumbent air carriers over operations con-
8	ducted by other air carriers granted additional slot
9	exemptions under subsection (g) for service to airports
10	located beyond the perimeter described in section
11	49109; and
12	"(2) shall afford a scheduling priority to slots
13	currently held by limited incumbent air carriers for
14	service to airports located beyond the perimeter de-
15	scribed in section 49109, to the extent necessary to
16	protect viability of such service.".
17	(b) Hourly Limitation.—Section 41718(c)(2) is
18	amended—
19	(1) by striking "3 operations" and inserting "4
20	operations"; and
21	(2) by striking "subsections (a) and (b)" and in-
22	serting "under this section".
23	(c) Limited Incumbert Definition.—Section
24	41714(h)(5) is amended—

1	(1) by inserting "not" after "shall" in subpara-
2	graph(B);
3	(2) by striking "and" after the semicolon in sub-
4	paragraph(B);
5	(3) by striking "Administration." in subpara-
6	graph (C) and inserting "Administration; and"; and
7	(4) by adding at the end the following:
8	"(D) for purposes of section 41718, an air
9	carrier that holds only slot exemptions".
10	(d) Revenues and Fees at the Metropolitan
11	Washington Airports.—Section 49104(a) is amended by
12	striking paragraph (9) and inserting the following:
13	"(9) Notwithstanding any other provision of law,
14	revenues derived at either of the Metropolitan Wash-
15	ington Airports, regardless of source, may be used for
16	operating and capital expenses (including debt serv-
17	ice, depreciation and amortization) at the other air-
18	port.".
19	SEC. 738. ORPHAN EARMARKS ACT.
20	(a) Short Title.—This section may be cited as the
21	"Orphan Earmarks Act".
22	(b) Unused Earmarks.—
23	(1) Definition.—In this subsection, the term
24	"earmark" means the followina:

1	(A) A congressionally directed spending
2	item, as defined in Rule XLIV of the Standing
3	Rules of the Senate.
4	(B) A congressional earmark, as defined for
5	purposes of Rule XXI of the Rules of the House
6	$of\ Representatives.$
7	(2) Rescission.—Any earmark of funds pro-
8	vided for any Federal agency with more than 90 per-
9	cent of the appropriated amount remaining available
10	for obligation at the end of the 9th fiscal year fol-
11	lowing the fiscal year in which the earmark was
12	made available is rescinded effective at the end of that
13	9th fiscal year, except that the agency head may delay
14	any such rescission if the agency head determines that
15	an additional obligation of the earmark is likely to
16	occur during the following 12-month period.
17	(3) Identification and report.—
18	(A) AGENCY IDENTIFICATION.—Each Fed-
19	eral agency shall identify and report every
20	project that is an earmark with an unobligated
21	balance at the end of each fiscal year to the Di-
22	rector of OMB.
23	(B) Annual report.—The Director of
24	OMB shall submit to Congress and publically

1	post on the website of OMB an annual report
2	that includes—
3	(i) a listing and accounting for ear-
4	marks with unobligated balances summa-
5	rized by agency including the amount of the
6	original earmark, amount of the unobli-
7	gated balance, and the year when the fund-
8	ing expires, if applicable;
9	(ii) the number of rescissions resulting
10	from this section and the annual savings re-
11	sulting from this section for the previous fis-
12	cal year; and
13	(iii) a listing and accounting for ear-
14	marks provided for Federal agencies sched-
15	uled to be rescinded at the end of the cur-
16	rent fiscal year.
17	SEC. 739. PRIVACY PROTECTIONS FOR AIRCRAFT PAS-
18	SENGER SCREENING WITH ADVANCED IMAG-
19	ING TECHNOLOGY.
20	(a) In General.—Section 44901 is amended by add-
21	ing at the end the following:
22	"(l) Limitations on Use of Advanced Imaging
23	Technology for Screening Passengers.—
24	"(1) In General.—The Assistant Secretary of
25	Homeland Security (Transportation Security Admin-

1	istration) shall ensure that advanced imaging tech-
2	nology is used for the screening of passengers under
3	this section only in accordance with this subsection.
4	"(2) Implementation of automated target
5	RECOGNITION SOFTWARE.—Beginning January 1,
6	2012, all advanced imaging technology used as a pri-
7	mary screening method for passengers shall be
8	equipped with automatic target recognition software.
9	"(3) Definitions.—In this subsection:
10	"(A) Advanced imaging technology.—
11	The term 'advanced imaging technology'—
12	"(i) means a device that creates a vis-
13	ual image of an individual showing the sur-
14	face of the skin beneath clothing and reveal-
15	ing other objects on the body that are cov-
16	ered by the clothing; and
17	"(ii) includes devices using backscatter
18	x-rays or millimeter waves and devices re-
19	ferred to as 'whole-body imaging technology'
20	or 'body scanning'.
21	"(B) AUTOMATIC TARGET RECOGNITION
22	SOFTWARE.—The term 'automatic target recogni-
23	tion software' means software installed on an ad-
24	vanced imaging technology machine that pro-
25	duces a generic image of the individual being

1	screened that is the same as the images produced
2	for all other screened individuals.
3	"(C) Primary screening.—The term 'pri-
4	mary screening' means the initial examination
5	of any passenger at an airport checkpoint, in-
6	cluding using available screening technologies to
7	detect weapons, explosives, narcotics, or other in-
8	dications of unlawful action, in order to deter-
9	mine whether to clear the passenger to board an
10	aircraft or to further examine the passenger.".
11	(b) Report.—
12	(1) In General.—Not later than March 1, 2012,
13	the Assistant Secretary of Homeland Security (Trans-
14	portation Security Administration) shall submit to
15	the appropriate congressional committees a report on
16	the implementation of section 44901(l) of title 49,
17	United States Code, as added by subsection (a).
18	(2) Elements.—The report required by para-
19	graph (1) shall include the following:
20	(A) A description of all matters the Assist-
21	ant Secretary considers relevant to the imple-
22	mentation of such section.
23	(B) The status of the compliance of the
24	Transportation Security Administration with
25	the provisions of such section.

1	(C) If the Administration is not in full
2	compliance with such provisions—
3	(i) the reasons for such non-compli-
4	ance; and
5	(ii) a timeline depicting when the As-
6	sistant Secretary expects the Administra-
7	tion to achieve full compliance.
8	(3) Security Classification.—The report re-
9	quired by paragraph (1) shall be submitted, to the
10	greatest extent practicable, in an unclassified format,
11	with a classified annex, if necessary.
12	(4) Appropriate congressional committees
13	Defined.—In this subsection, the term "appropriate
14	congressional committees" means—
15	(A) the Committee on Commerce, Science,
16	and Transportation and Committee on Home-
17	land Security and Governmental Affairs of the
18	Senate; and
19	(B) the Committee on Homeland Security of
20	the House of Representatives.
21	SEC. 740. CONTROLLING HELICOPTER NOISE POLLUTION
22	IN RESIDENTIAL AREAS.
23	Section 44715 is amended by adding at the end the
24	following:

1	"(g) Controlling Helicopter Noise Pollution in
2	Residential Areas.—
3	"(1) In General.—Notwithstanding section
4	47502, not later than the date that is 1 year and 90
5	days after the date of the enactment of the FAA Air
6	Transportation Modernization and Safety Improve-
7	ment Act, the Administrator of the Federal Aviation
8	Administration shall prescribe—
9	"(A) standards to measure helicopter noise;
10	and
11	"(B) regulations to control helicopter noise
12	pollution in residential areas.
13	"(2) Rulemaking with respect to reducing
14	HELICOPTER NOISE POLLUTION IN NASSAU AND SUF-
15	FOLK COUNTIES IN NEW YORK STATE.—
16	"(A) In general.—Not later than 1 year
17	after the date of the enactment of the FAA Air
18	Transportation Modernization and Safety Im-
19	provement Act, and before finalizing the regula-
20	tions required by paragraph (1), the Adminis-
21	trator shall prescribe regulations with respect to
22	helicopters operating in the counties of Nassau
23	and Suffolk in the State of New York that in-
24	clude—

1	"(i) requirements with respect to the
2	flight paths and altitudes of helicopters fly-
3	ing over those counties to reduce helicopter
4	noise pollution; and
5	"(ii) penalties for failing to comply
6	with the requirements described in clause
7	(i).
8	"(B) Applicability of certain rule-
9	MAKING PROCEDURES.—The requirements of Ex-
10	ecutive Order 12866 (58 Fed. Reg. 51735; relat-
11	ing to regulatory planning and review) (or any
12	successor thereto) shall not apply to regulations
13	prescribed under subparagraph (A).
14	"(3) Exceptions for emergency, law en-
15	FORCEMENT, AND MILITARY HELICOPTERS.—In pre-
16	scribing standards and regulations under paragraphs
17	(1) and (2), the Administrator may provide for excep-
18	tions to any requirements with respect to reducing
19	helicopter noise pollution in residential areas for heli-
20	copter activity related to emergency, law enforcement,
21	or military activities.".

VIII—AIRPORT AND AIR-TITLE WAY **TRUST FUND** PROVI-2 SIONS AND RELATED TAXES 3 SEC. 800. AMENDMENT OF 1986 CODE. 5 Except as otherwise expressly provided, whenever in 6 this title an amendment or repeal is expressed in terms of an amendment to, or repeal of, a section or other provision, the reference shall be considered to be made to a section or other provision of the Internal Revenue Code of 1986. SEC. 801. EXTENSION OF TAXES FUNDING AIRPORT AND 11 AIRWAY TRUST FUND. 12 (a) Fuel Taxes.—Subparagraph (B) of section 4081(d)(2) is amended by striking "March 31, 2011" and 13 inserting "September 30, 2013". (b) Ticket Taxes.— 15 16 Persons.—Clause (1)(ii)section 17 4261(j)(1)(A) is amended by striking "March 31, 18 2011" and inserting "September 30, 2013". 19 section(2)Property.—Clause (ii)of20 4271(d)(1)(A) is amended by striking "March 31, 21 2011" and inserting "September 30, 2013".

(c) Effective Date.—The amendments made by this

section shall take effect on April 1, 2011.

1	SEC. 802. EXTENSION OF AIRPORT AND AIRWAY TRUST
2	FUND EXPENDITURE AUTHORITY.
3	(a) In General.—Paragraph (1) of section 9502(d)
4	is amended—
5	(1) by striking "April 1, 2011" in the matter
6	preceding subparagraph (A) and inserting "October
7	1, 2013", and
8	(2) by striking the semicolon at the end of sub-
9	paragraph (A) and inserting "or the FAA Air Trans-
10	portation Modernization and Safety Improvement
11	Act;".
12	(b) Conforming Amendment.—Paragraph (2) of sec-
13	tion 9502(e) is amended by striking "April 1, 2011" and
14	inserting "October 1, 2013".
15	(c) Effective Date.—The amendments made by this
16	section shall take effect on April 1, 2011.
17	SEC. 803. MODIFICATION OF EXCISE TAX ON KEROSENE
18	USED IN AVIATION.
19	(a) Rate of Tax on Aviation-grade Kerosene.—
20	(1) In General.—Subparagraph (A) of section
21	4081(a)(2) is amended by striking "and" at the end
22	of clause (ii), by striking the period at the end of
23	clause (iii) and inserting ", and", and by adding at
24	the end the following new clause:
25	"(iv) in the case of aviation-grade ker-
26	osene. 35.9 cents per gallon.".

1	(2) Fuel removed directly into fuel tank
2	OF AIRPLANE USED IN NONCOMMERCIAL AVIATION.—
3	Subparagraph (C) of section 4081(a)(2) is amended
4	to read as follows:
5	"(C) Taxes imposed on fuel used in
6	COMMERCIAL AVIATION.—In the case of aviation-
7	grade kerosene which is removed from any refin-
8	ery or terminal directly into the fuel tank of an
9	aircraft for use in commercial aviation by a per-
10	son registered for such use under section 4101,
11	the rate of tax under subparagraph (A)(iv) shall
12	be 4.3 cents per gallon.".
13	(3) Exemption for aviation-grade kerosene
14	REMOVED INTO AN AIRCRAFT.—Subsection (e) of sec-
15	tion 4082 is amended—
16	(A) by striking "kerosene" and inserting
17	"aviation-grade kerosene",
18	(B) by striking "section 4081(a)(2)(A)(iii)"
19	and inserting "section 4081(a)(2)(A)(iv)", and
20	(C) by striking "Kerosene" in the heading
21	and inserting "AVIATION-GRADE KEROSENE".
22	(4) Conforming amendments.—
23	(A) Clause (iii) of section $4081(a)(2)(A)$ is
24	amended by inserting "other than aviation-grade
25	kerosene" after "kerosene".

1	(B) The following provisions are each
2	amended by striking "kerosene" and inserting
3	"aviation-grade kerosene":
4	(i) Section $4081(a)(3)(A)(ii)$.
5	(ii) Section $4081(a)(3)(A)(iv)$.
6	(iii) Section $4081(a)(3)(D)$.
7	(C) Subparagraph (D) of section 4081(a)(3)
8	is amended—
9	(i) by striking "paragraph $(2)(C)(i)$ "
10	in clause (i) and inserting "paragraph
11	(2)(C)", and
12	(ii) by striking "paragraph (2)(C)(ii)"
13	in clause (ii) and inserting "paragraph
14	(2)(A)(iv)".
15	(D) Paragraph (4) of section 4081(a) is
16	amended—
17	(i) by striking "KEROSENE" in the
18	heading and inserting "AVIATION-GRADE
19	KEROSENE", and
20	(ii) by striking "paragraph (2)(C)(i)"
21	and inserting "paragraph (2)(C)".
22	(E) Paragraph (2) of section 4081(d) is
23	amended by striking " $(a)(2)(C)(ii)$ " and insert-
24	ing "(a)(2)(A)(iv)".
25	(b) Retail Tax on Aviation Fuel.—

1	(1) Exemption for previously taxed
2	FUEL.—Paragraph (2) of section 4041(c) is amended
3	by inserting "at the rate specified in subsection
4	(a)(2)(A)(iv) thereof" after "section 4081".
5	(2) Rate of tax.—Paragraph (3) of section
6	4041(c) is amended to read as follows:
7	"(3) Rate of tax.—The rate of tax imposed by
8	this subsection shall be the rate of tax in effect under
9	section 4081(a)(2)(A)(iv) (4.3 cents per gallon with
10	respect to any sale or use for commercial aviation).".
11	(c) Refunds Relating to Aviation-grade Ker-
12	OSENE.—
13	(1) Aviation-grade kerosene used in com-
14	MERCIAL AVIATION.—Clause (ii) of section
15	6427(l)(4)(A) is amended by striking "specified in
16	section $4041(c)$ or $4081(a)(2)(A)(iii)$, as the case may
17	be," and inserting "so imposed".
18	(2) Kerosene used in aviation.—Paragraph
19	(4) of section 6427(l) is amended by striking subpara-
20	graphs (B) and (C) and inserting the following new
21	subparagraph:
22	"(B) Payments to ultimate, registered
23	vendor.—With respect to any kerosene used in
24	aviation (other than kerosene to which para-
25	graph (6) applies), if the ultimate purchaser of

1	such kerosene waives (at such time and in such
2	form and manner as the Secretary shall pre-
3	scribe) the right to payment under paragraph
4	(1) and assigns such right to the ultimate ven-
5	dor, then the Secretary shall pay (without inter-
6	est) the amount which would be paid under
7	paragraph (1) to such ultimate vendor, but only
8	if such ultimate vendor—
9	"(i) is registered under section 4101,
10	and
11	"(ii) meets the requirements of sub-
12	paragraph (A), (B), or (D) of section
13	6416(a)(1).".
14	(3) Aviation-grade kerosene not used in
15	AVIATION.—Subsection (l) of section 6427 is amended
16	by redesignating paragraph (5) as paragraph (6) and
17	by inserting after paragraph (4) the following new
18	paragraph:
19	"(5) Refunds for aviation-grade kerosene
20	NOT USED IN AVIATION.—If tax has been imposed
21	under section 4081 at the rate specified in section
22	4081(a)(2)(A)(iv) and the fuel is used other than in
23	an aircraft, the Secretary shall pay (without interest)
24	to the ultimate nurchaser of such fuel an amount

equal to the amount of tax imposed on such fuel re-

1	duced by the amount of tax that would be imposed
2	under section 4041 if no tax under section 4081 had
3	been imposed.".
4	(4) Conforming amendments.—
5	(A) Subparagraph (B) of section 4082(d)(2)
6	is amended by striking "6427(l)(5)(B)" and in-
7	serting " $6427(l)(6)(B)$ ".
8	(B) Paragraph (4) of section 6427(i) is
9	amended—
10	(i) by striking "(4)(C) or (5)" and in-
11	serting " $(4)(B)$ or (6) ", and
12	(ii) by striking ", $(l)(4)(C)(ii)$, and
13	(l)(5)" and inserting "and $(l)(6)$ ".
14	(C) Subsection (l) of section 6427 is amend-
15	ed by striking "Diesel Fuel and Kerosene"
16	in the heading and inserting "Diesel Fuel,
17	Kerosene, and Aviation Fuel".
18	(D) Paragraph (1) of section 6427(l) is
19	amended by striking "paragraph $(4)(C)(i)$ " and
20	inserting "paragraph $(4)(B)$ ".
21	(E) Paragraph (4) of section 6427(l) is
22	amended—
23	(i) by striking "Kerosene used in
24	AVIATION" in the heading and inserting

1	"AVIATION-GRADE KEROSENE USED IN COM-
2	MERCIAL AVIATION", and
3	(ii) in subparagraph (A)—
4	(I) by striking "kerosene" and in-
5	serting "aviation-grade kerosene",
6	(II) by striking "Kerosene used
7	IN COMMERCIAL AVIATION" in the
8	heading and inserting "IN GENERAL".
9	(d) Transfers to the Airport and Airway Trust
10	FUND.—
11	(1) In General.—Subparagraph (C) of section
12	9502(b)(1) is amended to read as follows:
13	"(C) section 4081 with respect to aviation
14	gasoline and aviation-grade kerosene, and".
15	(2) Transfers on account of certain re-
16	FUNDS.—
17	(A) In general.—Subsection (d) of section
18	9502 is amended—
19	(i) by striking "(other than subsection
20	(l)(4) thereof)" in paragraph (2), and
21	(ii) by striking "(other than payments
22	made by reason of paragraph (4) of section
23	6427(l))" in paragraph (3).
24	(B) Conforming amendments.—

1	(i) Paragraph (4) of section 9503(b) is
2	amended by striking "or" at the end of sub-
3	paragraph (C), by striking the period at the
4	end of subparagraph (D) and inserting a
5	comma, and by inserting after subpara-
6	graph (D) the following new subparagraphs:
7	"(E) section 4081 to the extent attributable
8	to the rate specified in clause (ii) or (iv) of sec-
9	$tion \ 4081(a)(2)(A), \ or$
10	"(F) section $4041(c)$.".
11	(ii) Subsection (c) of section 9503 is
12	amended by striking paragraph (5).
13	(iii) Subsection (a) of section 9502 is
14	amended—
15	(I) by striking "appropriated,
16	credited, or paid into" and inserting
17	"appropriated or credited to", and
18	(II) by striking ", section
19	9503(c)(5),".
20	(e) Effective Date.—The amendments made by this
21	section shall apply to fuels removed, entered, or sold after
22	March 31, 2011.
23	(f) Floor Stocks Tax.—
24	(1) Imposition of tax.—In the case of avia-
25	tion-grade kerosene fuel which is held on April 1.

1	2011, by any person, there is hereby imposed a floor
2	stocks tax on aviation-grade kerosene equal to—
3	(A) the tax which would have been imposed
4	before such date on such kerosene had the amend-
5	ments made by this section been in effect at all
6	times before such date, reduced by
7	(B) the tax imposed before such date on
8	such kerosene under section 4081 of the Internal
9	Revenue Code of 1986, as in effect on such date.
10	(2) Liability for tax and method of pay-
11	MENT.—
12	(A) Liability for tax.—A person holding
13	aviation-grade kerosene on April 1, 2011, shall
14	be liable for such tax.
15	(B) Time and method of payment.—The
16	tax imposed by paragraph (1) shall be paid at
17	such time and in such manner as the Secretary
18	of the Treasury shall prescribe.
19	(3) Transfer of floor stock tax revenues
20	TO TRUST FUNDS.—For purposes of determining the
21	amount transferred to the Airport and Airway Trust
22	Fund, the tax imposed by this subsection shall be
23	treated as imposed by section 4081(a)(2)(A)(iv) of the
24	Internal Revenue Code of 1986.

1	(4) Definitions.—For purposes of this sub-
2	section—
3	(A) Aviation-grade Kerosene.—The term
4	"aviation-grade kerosene" means aviation-grade
5	kerosene as such term is used within the mean-
6	ing of section 4081 of the Internal Revenue Code
7	of 1986.
8	(B) Held by a person.—Aviation-grade
9	kerosene shall be considered as held by a person
10	if title thereto has passed to such person (whether
11	or not delivery to the person has been made).
12	(C) Secretary.—The term "Secretary"
13	means the Secretary of the Treasury or the Sec-
14	retary's delegate.
15	(5) Exception for exempt uses.—The tax
16	imposed by paragraph (1) shall not apply to any
17	aviation-grade kerosene held by any person exclu-
18	sively for any use to the extent a credit or refund of
19	the tax is allowable under the Internal Revenue Code
20	of 1986 for such use.
21	(6) Exception for certain amounts of avia-
22	TION-GRADE KEROSENE.—
23	(A) In general.—No tax shall be imposed
24	by paragraph (1) on any aviation-grade kerosene
25	held on April 1, 2011, by any person if the ag-

1	gregate amount of such aviation-grade kerosene
2	held by such person on such date does not exceed
3	2,000 gallons. The preceding sentence shall apply
4	only if such person submits to the Secretary (at
5	the time and in the manner required by the Sec-
6	retary) such information as the Secretary shall
7	require for purposes of this subparagraph.
8	(B) Exempt aviation-grade kerosene.—
9	For purposes of subparagraph (A), there shall
10	not be taken into account any aviation-grade
11	kerosene held by any person which is exempt
12	from the tax imposed by paragraph (1) by rea-
13	son of paragraph (5).
14	(C) Controlled Groups.—For purposes of
15	this subsection—
16	(i) Corporations.—
17	(I) In General.—All persons
18	treated as a controlled group shall be
19	treated as 1 person.
20	(II) Controlled Group.—The
21	term "controlled group" has the mean-
22	ing given to such term by subsection
23	(a) of section 1563 of the Internal Rev-
24	enue Code of 1986; except that for such
25	purposes the phrase "more than 50

1	percent" shall be substituted for the
2	phrase "at least 80 percent" each place
3	it appears in such subsection.
4	(ii) Nonincorporated persons
5	under common control.—Under regula-
6	tions prescribed by the Secretary, principles
7	similar to the principles of subparagraph
8	(A) shall apply to a group of persons under
9	common control if 1 or more of such persons
10	is not a corporation.
11	(7) Other Laws applicable.—All provisions of
12	law, including penalties, applicable with respect to
13	the taxes imposed by section 4081 of the Internal Rev-
14	enue Code of 1986 on the aviation-grade kerosene in-
15	volved shall, insofar as applicable and not incon-
16	sistent with the provisions of this subsection, apply
17	with respect to the floor stock taxes imposed by para-
18	graph (1) to the same extent as if such taxes were im-
19	posed by such section.
20	SEC. 804. AIR TRAFFIC CONTROL SYSTEM MODERNIZATION
21	ACCOUNT.
22	(a) In General.—Section 9502 is amended by adding
23	at the end the following new subsection:
24	"(f) Establishment of Air Traffic Control Sys-
25	TEM MODERNIZATION ACCOUNT —

- 1 "(1) CREATION OF ACCOUNT.—There is estab2 lished in the Airport and Airway Trust Fund a sepa3 rate account to be known as the 'Air Traffic Control
 4 System Modernization Account' consisting of such
 5 amounts as may be transferred or credited to the Air
 6 Traffic Control System Modernization Account as
 7 provided in this subsection or section 9602(b).
- "(2) Transfers to air traffic control sys-8 9 TEM MODERNIZATION ACCOUNT.—On October 1, 2011, 10 and annually thereafter the Secretary shall transfer 11 \$400,000,000 to the Air Traffic Control System Mod-12 ernization Account from amounts appropriated to the 13 Airport and Airway Trust Fund under subsection (b) 14 which are attributable to taxes on aviation-grade ker-15 osene.
 - "(3) Expenditures from account.—Amounts in the Air Traffic Control System Modernization Account shall be available subject to appropriation for expenditures relating to the modernization of the air traffic control system (including facility and equipment account expenditures)."
- 22 (b) Conforming Amendment.—Paragraph (1) of sec-23 tion 9502(d) is amended by striking "Amounts" and insert-24 ing "Except as provided in subsection (f), amounts".

16

17

18

19

20

1	(c) Effective Date.—The amendments made by this
2	section shall take effect on the date of the enactment of this
3	Act.
4	SEC. 805. TREATMENT OF FRACTIONAL AIRCRAFT OWNER-
5	SHIP PROGRAMS.
6	(a) Fuel Surtax.—
7	(1) In General.—Subchapter B of chapter 31 is
8	amended by adding at the end the following new sec-
9	tion:
0	"SEC. 4043. SURTAX ON FUEL USED IN AIRCRAFT PART OF
11	A FRACTIONAL OWNERSHIP PROGRAM.
12	"(a) In General.—There is hereby imposed a tax on
13	any liquid used during any calendar quarter by any person
14	as a fuel in an aircraft which is—
15	"(1) registered in the United States, and
16	"(2) part of a fractional ownership aircraft pro-
17	gram.
18	"(b) Amount of Tax.—The rate of tax imposed by
19	subsection (a) is 14.1 cents per gallon.
20	"(c) Fractional Ownership Aircraft Program.—
21	For purposes of this section—
22	"(1) In general.—The term 'fractional owner-
23	ship aircraft program' means a program under
24	which—

1	"(A) a single fractional ownership program
2	manager provides fractional ownership program
3	management services on behalf of the fractional
4	owners,
5	"(B) 2 or more airworthy aircraft are part
6	of the program,
7	"(C) there are 1 or more fractional owners
8	per program aircraft, with at least 1 program
9	aircraft having more than 1 owner,
10	"(D) each fractional owner possesses at least
11	a minimum fractional ownership interest in 1 or
12	more program aircraft,
13	"(E) there exists a dry-lease aircraft ex-
14	change arrangement among all of the fractional
15	owners, and
16	"(F) there are multi-year program agree-
17	ments covering the fractional ownership, frac-
18	tional ownership program management services,
19	and dry-lease aircraft exchange aspects of the
20	program.
21	"(2) Minimum fractional ownership inter-
22	EST.—
23	"(A) In General.—The term 'minimum
24	fractional ownership interest' means, with re-
25	spect to each type of aircraft—

1	"(i) a fractional ownership interest
2	equal to or greater than ½6 of at least 1
3	subsonic, fixed wing or powered lift pro-
4	gram aircraft, or
5	"(ii) a fractional ownership interest
6	equal to or greater than 1/32 of a least 1
7	rotorcraft program aircraft.
8	"(B) Fractional ownership interest.—
9	The term 'fractional ownership interest' means—
10	"(i) the ownership of an interest in a
11	program aircraft,
12	"(ii) the holding of a multi-year lease-
13	hold interest in a program aircraft, or
14	"(iii) the holding of a multi-year lease-
15	hold interest which is convertible into an
16	ownership interest in a program aircraft.
17	"(3) Dry-lease aircraft exchange.—The
18	term 'dry-lease aircraft exchange' means an agree-
19	ment, documented by the written program agree-
20	ments, under which the program aircraft are avail-
21	able, on an as needed basis without crew, to each frac-
22	$tional\ owner.$
23	"(d) Termination.—This section shall not apply to
24	liquids used as a fuel in an aircraft after September 30,
25	2013.".

1	(2) Conforming amendment.—Subsection (e)
2	of section 4082 is amended by inserting "(other than
3	an aircraft described in section 4043(a))" after "an
4	aircraft".
5	(3) Transfer of revenues to airport and
6	AIRWAY TRUST FUND.—Subsection (1) of section
7	9502(b) is amended by redesignating subparagraphs
8	(B) and (C) as subparagraphs (C) and (D), respec-
9	tively, and by inserting after subparagraph (A) the
10	following new subparagraph:
11	"(B) section 4043 (relating to surtax on fuel
12	used in aircraft part of a fractional ownership
13	program),".
14	(4) Clerical amendment.—The table of sec-
15	tions for subchapter B of chapter 31 is amended by
16	adding at the end the following new item:
	"Sec. 4043. Surtax on fuel used in aircraft part of a fractional ownership program.".
17	(b) Fractional Ownership Programs Treated as
18	Non-commercial Aviation.—Subsection (b) of section
19	4083 is amended by adding at the end the following new
20	sentence: "For uses of aircraft before October 1, 2013, such
21	term shall not include the use of any aircraft which is part
22	of a fractional ownership aircraft program (as defined by

23 section 4043(c)).".

1	(c) Exemption From Tax on Transportation of
2	Persons.—Section 4261, as amended by this Act, is
3	amended by redesignating subsection (j) as subsection (k)
4	and by inserting after subsection (i) the following new sub-
5	section:
6	"(j) Exemption for Aircraft in Fractional Own-
7	ERSHIP AIRCRAFT PROGRAMS.—No tax shall be imposed by
8	this section or section 4271 on any air transportation pro-
9	vided before October 1, 2013, by an aircraft which is part
10	of a fractional ownership aircraft program (as defined by
11	section $4043(c)$).".
12	(d) Effective Dates.—
13	(1) Subsection (a).—The amendments made by
14	subsection (a) shall apply to fuel used after March 31,
15	2011.
16	(2) Subsection (b).—The amendment made by
17	subsection (b) shall apply to uses of aircraft after
18	March 31, 2011.
19	(3) Subsection (c).—The amendments made by
20	subsection (c) shall apply to taxable transportation
21	provided after March 31, 2011.

1	SEC. 806. TERMINATION OF EXEMPTION FOR SMALL JET
2	AIRCRAFT ON NONESTABLISHED LINES.
3	(a) In General.—the first sentence of section 4281
4	is amended by inserting "or when such aircraft is a turbine
5	engine powered aircraft" after "an established line".
6	(b) Effective Date.—The amendment made by this
7	section shall apply to taxable transportation provided after
8	March 31, 2011.
9	SEC. 807. TRANSPARENCY IN PASSENGER TAX DISCLO-
10	SURES.
11	(a) In General.—Section 7275 (relating to penalty
12	for offenses relating to certain airline tickets and adver-
13	tising) is amended—
14	(1) by redesignating subsection (c) as subsection
15	(d),
16	(2) by striking "subsection (a) or (b)" in sub-
17	section (d), as so redesignated, and inserting "sub-
18	section (a), (b), or (c)", and
19	(3) by inserting after subsection (b) the following
20	new subsection:
21	"(c) Non-tax Charges.—
22	"(1) In general.—In the case of transportation
23	by air for which disclosure on the ticket or adver-
24	tising for such transportation of the amounts paid for
25	passenger taxes is required by subsection $(a)(2)$ or
26	(b)(1)(B), if such amounts are separately disclosed, it

- 1 shall be unlawful for the disclosure of such amounts
- 2 to include any amounts not attributable to such taxes.
- 3 "(2) Inclusion in transportation cost.—
- 4 Nothing in this subsection shall prohibit the inclusion
- 5 of amounts not attributable to the taxes imposed by
- 6 subsection (a), (b), or (c) of section 4261 in the disclo-
- 7 sure of the amount paid for transportation as re-
- 8 quired by subsection (a)(1) or (b)(1)(A), or in a sepa-
- 9 rate disclosure of amounts not attributable to such
- 10 *taxes.*".
- 11 (b) Effective Date.—The amendments made by this
- 12 section shall apply to taxable transportation provided after
- 13 March 31, 2011.
- 14 SEC. 808. TAX-EXEMPT BOND FINANCING FOR FIXED-WING
- 15 EMERGENCY MEDICAL AIRCRAFT.
- 16 (a) In General.—Subsection (e) of section 147 is
- 17 amended by adding at the end the following new sentence:
- 18 "The preceding sentence shall not apply to any fixed-wing
- 19 aircraft equipped for, and exclusively dedicated to pro-
- 20 viding, acute care emergency medical services (within the
- 21 meaning of 4261(g)(2))."
- 22 (b) Effective Date.—The amendment made by this
- 23 section shall apply to obligations issued after the date of
- 24 the enactment of this Act.

1	SEC. 809. PROTECTION OF AIRPORT AND AIRWAY TRUST
2	FUND SOLVENCY.
3	(a) In General.—Paragraph (1) of section 9502(d)
4	is amended by adding at the end the following new sentence:
5	"Unless otherwise provided by this section, for purposes of
6	this paragraph for fiscal year 2012 or 2013, the amount
7	available for making expenditures for such fiscal year shall
8	not exceed 90 percent of the receipts of the Airport and Air-
9	way Trust Fund plus interest credited to such Trust Fund
10	for such fiscal year as estimated by the Secretary of the
11	Treasury.".
12	(b) Effective Date.—The amendment made by this
13	section shall apply to fiscal years beginning after September
14	30, 2011.
15	SEC. 810. ROLLOVER OF AMOUNTS RECEIVED IN AIRLINE
16	CARRIER BANKRUPTCY.
17	(a) General Rules.—
18	(1) Rollover of Airline payment amount.—
19	If a qualified airline employee receives any airline
20	payment amount and transfers any portion of such
21	amount to a traditional IRA within 180 days of re-
22	ceipt of such amount (or, if later, within 180 days of
23	the date of the enactment of this Act), then such
24	amount (to the extent so transferred) shall be treated
25	as a rollover contribution described in section 402(c)
26	of the Internal Revenue Code of 1986. A qualified air-

1

2

3

4

5

- line employee making such a transfer may exclude from gross income the amount transferred, in the taxable year in which the airline payment amount was paid to the qualified airline employee by the commercial passenger airline carrier.
- 6 (2) Transfer of amounts attributable to 7 AIRLINE PAYMENT AMOUNT FOLLOWING ROLLOVER TO 8 ROTH IRA.—A qualified airline employee who has 9 contributed an airline payment amount to a Roth 10 IRA that is treated as a qualified rollover contribu-11 tion pursuant to section 125 of the Worker, Retiree, 12 and Employer Recovery Act of 2008, may transfer to 13 a traditional IRA, in a trustee-to-trustee transfer, all 14 or any part of the contribution (together with any net 15 income allocable to such contribution), and the trans-16 fer to the traditional IRA will be deemed to have been 17 made at the time of the rollover to the Roth IRA, if 18 such transfer is made within 180 days of the date of 19 the enactment of this Act. A qualified airline em-20 ployee making such a transfer may exclude from gross 21 income the airline payment amount previously rolled 22 over to the Roth IRA, to the extent an amount attrib-23 utable to the previous rollover was transferred to a 24 traditional IRA, in the taxable year in which the air-25 line payment amount was paid to the qualified air-

- line employee by the commercial passenger airline carrier. No amount so transferred to a traditional IRA may be treated as a qualified rollover contribution with respect to a Roth IRA within the 5-taxable
- 5 year period beginning with the taxable year in which
- 6 such transfer was made.
- 7 (3) EXTENSION OF TIME TO FILE CLAIM FOR RE-8 FUND.—A qualified airline employee who excludes an 9 amount from gross income in a prior taxable year 10 under paragraph (1) or (2) may reflect such exclusion 11 in a claim for refund filed within the period of limi-12 tation under section 6511(a) (or, if later, April 15, 13 2012).
- 14 (b) Treatment of Airline Payment Amounts and 15 Transfers for Employment Taxes.—For purposes of
- 16 chapter 21 of the Internal Revenue Code of 1986 and section
- 17 209 of the Social Security Act, an airline payment amount
- 18 shall not fail to be treated as a payment of wages by the
- 19 commercial passenger airline carrier to the qualified airline
- 20 employee in the taxable year of payment because such
- 21 amount is excluded from the qualified airline employee's
- 22 gross income under subsection (a).
- 23 (c) Definitions and Special Rules.—For purposes
- 24 of this section—
- 25 (1) Airline payment amount.—

1	(A) In general.—The term "airline pay-
2	ment amount" means any payment of any
3	money or other property which is payable by a
4	commercial passenger airline carrier to a quali-
5	fied airline employee—
6	(i) under the approval of an order of
7	a Federal bankruptcy court in a case filed
8	after September 11, 2001, and before Janu-
9	ary 1, 2007, and
10	(ii) in respect of the qualified airline
11	employee's interest in a bankruptcy claim
12	against the carrier, any note of the carrier
13	(or amount paid in lieu of a note being
14	issued), or any other fixed obligation of the
15	carrier to pay a lump sum amount.
16	The amount of such payment shall be determined
17	without regard to any requirement to deduct and
18	withhold tax from such payment under sections
19	3102(a) and 3402(a).
20	(B) Exception.—An airline payment
21	amount shall not include any amount payable
22	on the basis of the carrier's future earnings or
23	profits.
24	(2) Qualified airline employee.—The term
25	"qualified airline employee" means an employee or

1	former employee of a commercial passenger airline			
2	carrier who was a participant in a defined benefit			
3	plan maintained by the carrier which—			
4	(A) is a plan described in section 401(a) of			
5	the Internal Revenue Code of 1986 which in-			
6	cludes a trust exempt from tax under section			
7	501(a) of such Code, and			
8	(B) was terminated or became subject to the			
9	restrictions contained in paragraphs (2) and (3)			
10	of section 402(b) of the Pension Protection Act of			
11	2006.			
12	(3) Traditional Ira.—The term "traditional			
13	IRA" means an individual retirement plan (as de-			
14	fined in section 7701(a)(37) of the Internal Revenue			
15	Code of 1986) which is not a Roth IRA.			
16	(4) Roth IRA.—The term "Roth IRA" has the			
17	meaning given such term by section 408A(b) of such			
18	Code.			
19	(d) Surviving Spouse.—If a qualified airline em-			
20	ployee died after receiving an airline payment amount, or			
21	if an airline payment amount was paid to the surviving			
22	spouse of a qualified airline employee in respect of the			
23	qualified airline employee, the surviving spouse of the			
24	qualified airline employee may take all actions permitted			
25	under section 125 of the Worker, Retiree and Employer Re-			

- 1 covery Act of 2008, or under this section, to the same extent
- 2 that the qualified airline employee could have done had the
- 3 qualified airline employee survived.
- 4 (e) Effective Date.—This section shall apply to
- 5 transfers made after the date of the enactment of this Act
- 6 with respect to airline payment amounts paid before, on,
- 7 or after such date.
- 8 SEC. 811. APPLICATION OF LEVY TO PAYMENTS TO FED-
- 9 ERAL VENDORS RELATING TO PROPERTY.
- 10 (a) In General.—Section 6331(h)(3) of the Internal
- 11 Revenue Code of 1986 is amended by striking "goods or
- 12 services" and inserting "property, goods, or services".
- 13 (b) Effective Date.—The amendment made by this
- 14 section shall apply to levies issued after the date of the en-
- 15 actment of this Act.
- 16 SEC. 812. MODIFICATION OF CONTROL DEFINITION FOR
- 17 PURPOSES OF SECTION 249.
- 18 (a) In General.—Section 249(a) of the Internal Rev-
- 19 enue Code of 1986 is amended by striking ", or a corpora-
- 20 tion in control of, or controlled by," and inserting ", or
- 21 a corporation in the same parent-subsidiary controlled
- 22 group (within the meaning of section 1563(a)(1) as".
- 23 (b) Conforming Amendment.—Section 249(b) of the
- 24 Internal Revenue Code of 1986 is amended—

1	(1) by striking "subsection (a)—" and all that	
2	follows through "The adjusted issue price" and insert-	
3	ing "subsection (a), the adjusted issue price", and	
4	(2) by striking paragraph (2).	
5	(c) Effective Date.—The amendments made by this	
6	section shall apply to repurchases after the date of the enact-	
7	ment of this Act.	
8	TITLE IX—BUDGETARY EFFECTS	
9	SEC. 901. BUDGETARY EFFECTS.	
10	The budgetary effects of this Act, for the purpose of	
11	complying with the Statutory Pay-As-You-Go-Act of 2010,	
12	shall be determined by reference to the latest statement titled	
13	"Budgetary Effects of PAYGO Legislation" for this Act,	
14	submitted for printing in the Congressional Record by the	
15	Chairman of the Senate Budget Committee, provided that	
16	such statement has been submitted prior to the vote on pas-	
17	sage.	
18	TITLE X—RESCISSION OF UN-	
19	USED TRANSPORTATION EAR-	
20	MARKS AND GENERAL RE-	
21	PORTING REQUIREMENT	
22	SEC. 1001. DEFINITION.	
23	In this title the term "earmark" means the following	

	370	
1	(1) A congressionally directed spending item, as	
2	defined in Rule XLIV of the Standing Rules of the	
3	Senate.	
4	(2) A congressional earmark, as defined for pur-	
5	poses of Rule XXI of the Rules of the House of Rep-	
6	resentatives.	
7	SEC. 1002. RESCISSION.	
8	Any earmark of funds provided for the Department of	
9	Transportation with more than 90 percent of the appro-	
10	priated amount remaining available for obligation at the	
11	end of the 9th fiscal year following the fiscal year in which	
12	the earmark was made available is rescinded effective at	
13	the end of that 9th fiscal year, except that the Secretary	
14	of Transportation may delay any such rescission if the Sec-	
15	retary determines that an additional obligation of the ear-	
16	mark is likely to occur during the following 12-month pe-	
17	riod.	
18	SEC. 1003. AGENCY WIDE IDENTIFICATION AND REPORTS.	
19	(a) AGENCY IDENTIFICATION.—Each Federal agency	
20	shall identify and report every project that is an earmark	
21	with an unobligated balance at the end of each fiscal year	
22	to the Director of OMB.	
23	(b) Annual Report.—The Director of OMB shall sub-	
24	mit to Congress and publically post on the website of OMB	

HR 658 EAS

 $25 \ \ \textit{an annual report that includes} \hspace{-0.5cm} -\hspace{-0.5cm}$

1	(1) a listing and accounting for earmarks with		
2	unobligated balances summarized by agency including		
3	the amount of the original earmark, amount of the		
4	unobligated balance, and the year when the funding		
5	expires, if applicable;		
6	(2) the number of rescissions resulting from this		
7	title and the annual savings resulting from this title		
8	for the previous fiscal year; and		
9	(3) a listing and accounting for earmarks pro-		
10	vided for the Department of Transportation scheduled		
11	to be rescinded at the end of the current fiscal year.		
	TITLE VI DEDEAL OF EVDAN		
12	TITLE XI—REPEAL OF EXPAN-		
12 13	SION OF INFORMATION RE-		
13	SION OF INFORMATION RE-		
13 14	SION OF INFORMATION RE- PORTING REQUIREMENTS		
13 14 15	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE-		
13 14 15 16	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS.		
13 14 15 16 17	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS. (a) IN GENERAL.—Section 9006 of the Patient Protec-		
13 14 15 16 17 18	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS. (a) IN GENERAL.—Section 9006 of the Patient Protec- tion and Affordable Care Act, and the amendments made		
13 14 15 16 17 18	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS. (a) IN GENERAL.—Section 9006 of the Patient Protec- tion and Affordable Care Act, and the amendments made thereby, are hereby repealed; and the Internal Revenue Code		
13 14 15 16 17 18 19 20	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS. (a) IN GENERAL.—Section 9006 of the Patient Protec- tion and Affordable Care Act, and the amendments made thereby, are hereby repealed; and the Internal Revenue Code of 1986 shall be applied as if such section, and amendments,		
13 14 15 16 17 18 19 20 21	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS. (a) IN GENERAL.—Section 9006 of the Patient Protection and Affordable Care Act, and the amendments made thereby, are hereby repealed; and the Internal Revenue Code of 1986 shall be applied as if such section, and amendments, had never been enacted.		
13 14 15 16 17 18 19 20 21	SION OF INFORMATION RE- PORTING REQUIREMENTS SEC. 1101. REPEAL OF EXPANSION OF INFORMATION RE- PORTING REQUIREMENTS. (a) IN GENERAL.—Section 9006 of the Patient Protec- tion and Affordable Care Act, and the amendments made thereby, are hereby repealed; and the Internal Revenue Code of 1986 shall be applied as if such section, and amendments, had never been enacted. (b) RESCISSION OF UNSPENT FEDERAL FUNDS TO		

- \$44,000,000,000 in appropriated discretionary funds
 are hereby rescinded.
 - (2) Implementation.—The Director of the Office of Management and Budget shall determine and identify from which appropriation accounts the rescission under paragraph (1) shall apply and the amount of such rescission that shall apply to each such account. Not later than 60 days after the date of the enactment of this Act, the Director of the Office of Management and Budget shall submit a report to the Secretary of the Treasury and Congress of the accounts and amounts determined and identified for rescission under the preceding sentence.
 - (3) Exception.—This subsection shall not apply to the unobligated funds of the Department of Defense, the Department of Veterans Affairs, or the Social Security Administration.

1	TITLE XII—EMERGENCY MED-
2	ICAL SERVICE PROVIDERS
3	PROTECTION AND LIABILITY
4	PROTECTION FOR CERTAIN
5	VOLUNTEER PILOTS
6	SUBTITLE A—EMERGENCY MEDICAL SERVICE
7	PROVIDERS PROTECTION
8	SEC. 1201. DALE LONG EMERGENCY MEDICAL SERVICE PRO-
9	VIDERS PROTECTION ACT.
10	(a) Short Title.—This subtitle may be cited as the
11	"Dale Long Emergency Medical Service Providers Protec-
12	tion Act".
13	(b) Eligibility.—Section 1204 of title I of the Omni-
14	bus Crime Control and Safe Streets Act of 1968 (42 U.S.C.
15	3796b) is amended—
16	(1) in paragraph (7), by striking "public em-
17	ployee member of a rescue squad or ambulance crew;"
18	and inserting "employee or volunteer member of a
19	rescue squad or ambulance crew (including a ground
20	or air ambulance service) that—
21	"(A) is a public agency; or
22	"(B) is (or is a part of) a nonprofit entity
23	serving the public that—

1	"(i) is officially authorized or licensed
2	to engage in rescue activity or to provide
3	emergency medical services; and
4	"(ii) is officially designated as a pre-
5	hospital emergency medical response agen-
6	cy;"; and
7	(2) in paragraph (9)—
8	(A) in subparagraph (A), by striking "as a
9	chaplain" and all that follows through the semi-
10	colon, and inserting "or as a chaplain;";
11	(B) in subparagraph $(B)(ii)$, by striking
12	"or" after the semicolon;
13	(C) in subparagraph (C)(ii), by striking the
14	period and inserting "; or"; and
15	(D) by adding at the end the following:
16	"(D) a member of a rescue squad or ambu-
17	lance crew who, as authorized or licensed by law
18	and by the applicable agency or entity (and as
19	designated by such agency or entity), is engaging
20	in rescue activity or in the provision of emer-
21	gency medical services.".
22	(c) Offset.—Of the unobligated balances available
23	under the Department of Justice Assets Forfeiture Fund,
24	\$13,000,000 are permanently cancelled.

1	(d) Effective Date.—The amendments made by	
2	subsection (b) shall apply only to injuries sustained on or	
3	after June 1, 2009.	
4	SUBTITLE B—LIABILITY PROTECTION	
5	SEC. 1211. SHORT TITLE.	
6	This subtitle may be cited as the "Volunteer Pilot Pro-	
7	tection Act of 2011".	
8	SEC. 1212. FINDINGS AND PURPOSE.	
9	(a) FINDINGS.—Congress finds the following:	
10	(1) Many volunteer pilots fly for public benefit	
11	and provide valuable services to communities and in-	
12	dividuals.	
13	(2) In calendar year 2006, volunteer pilots pro-	
14	vided long-distance, no-cost transportation for more	
15	than 58,000 people during times of special need.	
16	(b) Purpose.—The purpose of this title is to promote	
17	the activities of volunteer pilots that fly for public benefit	
18	and to sustain the availability of the services that such vol-	
19	unteers provide, including the following:	
20	(1) Transportation at no cost to financially	
21	needy medical patients for medical treatment, evalua-	
22	tion, and diagnosis.	
23	(2) Flights for humanitarian and charitable	
24	purposes.	
25	(3) Other flights of compassion.	

I	SEC. 1213. LIABILITY PROTECTION FOR VOLUNTEER PILOTS
2	THAT FLY FOR PUBLIC BENEFIT.
3	Section 4 of the Volunteer Protection Act of 1997 (42
4	$U.S.C.\ 14503)$ is amended in subsection (a)(4)—
5	(1) by redesignating subparagraphs (A) and (B)
6	as clauses (i) and (ii), respectively;
7	(2) by striking "the harm" and inserting "(A)
8	except in the case of subparagraph (B), the harm";
9	(3) in subparagraph $(A)(ii)$, as redesignated by
10	this paragraph, by striking the period at the end and
11	inserting "; and"; and
12	(4) by adding at the end the following:
13	"(B) the volunteer—
14	"(i) was operating an aircraft to promote
15	the activities of volunteer pilots that fly for pub-
16	lic benefit and to sustain the availability of the
17	services that such volunteers provide, including
18	transportation at no cost to financially needy
19	medical patients for medical treatment, evalua-
20	tion, and diagnosis, and for humanitarian and
21	charitable purposes; and

1	"(ii) was properly licensed and in	sured for
2	the operation of such aircraft.".	
	Attest:	

Secretary.

112TH CONGRESS H.R. 658

AMENDMENT